

Bertha Dudde

Book 69

Revelations 6423 – 6504

received 12.12.1955 – 18.3.1956

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

Revelations 6423 – 6504

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 6423 – 6504

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

Contents

- BD 6423 Happiness and gratitude of redeemed souls
- BD 6433 Jesus' birth Sacrificial death
- BD 6434 Light from above The Word of God
- BD 6439 Consider the end
- BD 6445 Characteristic of the church of Christ
- BD 6450 Change of will Jesus Christ Mercy - Light - Strength
- BD 6452 Final phase Battle of faith
- BD 6454 Guests on earth Right custodians
- BD 6462 Effect of misguided teachings in the beyond
- BD 6467 The truth reveals God's perfection
- BD 6468 Dangers of psychic communication
- BD 6476 Spiritual decline due to error and falsehood
- BD 6478 Apparitions of Mary Signs and miracles Satan's activity
....
- BD 6479 With the Lord a thousand years are as one day
- BD 6481 Recognising and acknowledging God Atheists
- BD 6482 Concerning end time revelations
- BD 6484 Voluntary bond with God
- BD 6485 Belief in the existence of Jesus
- BD 6486 Characteristic of truth: Jesus Christ Love
- BD 6487 Information about the end
- BD 6488 Intellectual knowledge Study Revelations
- BD 6493 The masses never support the truth Distribution - Adversary
....
- BD 6495 The adversary tries to prevent the recognition of the Deity
- BD 6501 Signs and indications pointing to the end

Happiness and gratitude of redeemed souls

With an exuberant feeling of gratitude I Am praised and glorified by souls which were delivered from their torment through loving intercession, which had realised that they, owing to their weak will, would have been incapable of liberating themselves, and which were able to strengthen their will through the merciful love of people on earth which then appealed to Me in Jesus Christ and were subsequently raised by Me from the abyss Hence they want to express their happiness, giving all their love to the One Who has delivered them and, never tiring of praising and thanking Him they want to do the same by also helping the unredeemed souls, which they know are still languishing in darkness, to attain the same bliss People's loving assistance on earth makes it easier for these souls if they can receive from people what they urgently need themselves in order to give it to the unhappy souls; they have to receive light themselves to be able to let the light shine, and they can always receive light when it is emanated by God into eternity

Wherever this light is received, wherever vessels open themselves into which the light of God's love can flow, there are places of light and strength which are surrounded by innumerable souls requesting light and every soul's degree of maturity, degree of love and degree of desire determines how much light will flow to each soul yet every soul seeks to raise this amount by constantly giving and passing it on Once a soul has received light it cannot help itself but communicate with other souls, the light is illuminating strength which is used by the soul. Hence it is extremely significant when a soul from the abyss has found to the light, when it willingly accepted to be illuminated, for then it will receive a constant flow of light because it has totally surrendered its resistance as a result of the indescribable feeling of happiness caused by the emanation of light. And it will certainly pass the light on in order to make other souls happy too Light, however, is wisdom the realisation of truth

And this light is conveyed to them by My Word, which constantly comes forth from Me as emanation of love, which could affect all spiritual beings in eternity but which will only find a response where there is no resistance Beings with the highest maturity of soul are able to receive it directly, whereas weaker beings will have to accept it from them in turn, but My Word always signifies light And for that reason My Word will always generate happiness, but only in the beings which want light, which is also the reason why every person on earth proclaiming My Word is surrounded by beings wishing to receive light Yet only the pure Word will shine forth into the darkness And the pure Word will in turn be received from God Himself again I Myself convey it to earth in order to establish places of light everywhere, where souls can obtain what they need and what makes them happy It is irrelevant whether these places of light are established in the spiritual kingdom or on earth, for everywhere shines the same light, the eternal truth from Me But souls in the beyond will often visit a place of light on earth if they are still unable to find their way about in the spiritual kingdom and are staying in the vicinity of earth

However, precisely these souls are in the majority, and receiving My Word is often the only salvation for these souls, it represents extraordinary help for

them which they believe they cannot reward gratefully enough and are therefore exceedingly active helpers in the spiritual kingdom who continually praise and glorify Me and create real uproar in the darker regions because they won't rest until they have persuaded all souls to follow them to where they shall also be touched by a ray of light Their redeeming activity has infinite consequences, for My Word is immensely powerful, which is beyond measure to you humans on earth, nevertheless, you should gather around the source I have opened for you, so that you will already be permeated by light when you enter the spiritual kingdom, when you have to leave earth, and then be able to share it again in order to constantly increase your own beatitude

Amen

BD 6433

received 24.12.1955

Jesus' birth

Sacrificial death

No being will ever be able to comprehend the infinite love which motivated Me to descend to earth and to take abode in an infant Which became and remained My shell until His death. The eternal Deity embodied Itself in a living creation which It had formed Itself, Which voluntarily shaped Itself such during Its earthly life that it remained worthy of receiving Me I wanted to descend to earth so as to bring salvation to you humans in your extreme spiritual hardship and for this I needed a form which would receive Me since for the sake of your freedom of will I had to live amongst you as a human being And this form had to fulfil all preconditions to be able to shelter the highest Spirit of eternity without fading away due to My strength of love Thus this person first had to spiritualise Himself through love, so that I, as Love Itself, found in Him the right vessel into Which I was able to pour Myself, Which thus was able to shelter Me within Itself without ceasing to exist The infant Jesus was born without sin, It was fathered by My spirit, My will and My strength brought It into life, and My spirit was able to take possession of the infant and to express itself, if only from time to time, in order to give Its environment a sign of Its divine mission. And this spirit unfolded itself in the man Jesus, because His love nourished it time and again anew because Jesus' love more or less forced Me to give Myself to Him in all fullness, so that the man Jesus was permeated by light and strength, by wisdom and power I Myself worked through the man Jesus and everything He then thought, spoke or did was My spirit's strength, it was the strength of My love which accomplished everything in Him, to which nothing was impossible No limitation existed for Him after the unity with Me had occurred due the boundless love of the man Jesus, for I Myself was in Him now and My will was His, My strength permeated Him, and therefore nothing existed which would have been impossible for the man Jesus to accomplish And yet He remained human until His mission was accomplished, until He died the sacrificial death on the cross in order to redeem humanity

A period started when I descended to earth which is now ending It was the beginning of a time during which the complete redemption could be achieved

precisely because of Jesus Christ's act of Salvation For now I Myself had come to earth and I emphatically spoke to people in order to win them over for Me And those who listened to Me and complied with My Word were able to conclude their earthly life after their physical death, they were able to enter the spiritual kingdom in a spiritualised state, because their old guilt had been taken from them through the crucifixion of Christ, which prior to this was impossible For the form I had chosen for Myself to dwell in merely covered the Divine, Which actually spoke through the man Jesus. And I Myself was the Divine within the form, and it was truly possible for Me to release people from a fetter which had already kept them captive for an infinitely long time I descended to earth, I chose a human form for Myself in which I accomplished the act of Salvation in order to wage open war against the one who had kept you bound and who needed a strong opponent in order to be defeated. Due to My greater than great love for you, the fallen spirits, I adopted a human form, and thus it was a tremendously emotional moment for all beings in the spiritual kingdom when I descended to earth at the birth of the child Jesus, and the whole of Creation stood still at the moment of birth, because it was an act of most exalted love and mercy to embody Myself in a child For My spirit, which rules the whole of infinity, took abode in this child, and thus It started Its earthly life in the midst of spiritually dark people And yet the light remained in His heart, because the man Jesus would not let go of God, because His love was so profound that He tied Me ever more to Himself and finally totally united Himself with Me so that only His external cover was human, yet soul and spirit had joined Me completely and therefore I Myself lived on earth and redeemed you humans through My death on the cross

Amen

BD 6434

received 25.12.1955

*Light from above
The Word of God*

The world is under tremendous pressure People on earth are being controlled by forces of darkness and it is urgently necessary for light to shine into the darkness, so that people will receive strength in order to resist the besieging forces Without light they will go down, without light they will find no way, no opportunity, to escape And therefore God will time and again emanate His light to earth, He Himself comes to earth as in the past, although not embodied in a human being but in His Word He also looks for a human form into which He can pour His light so that it can illuminate the dark night far and wide He embodies Himself in the spirit of those who are willing to be of service to Him This is likewise a descent, because the same darkness is spread across earth which arouses pity in God and therefore He lets the light shine to earth again, as He did in the past Yet in those days people stood at the beginning of a path which could have led to ascent, but now they are approaching the end of the path without having made much progress, and it will soon come to an end But has it led out of the darkness? Will people follow the ray of light which is still shining for them now? Will they find the right way in the light and still take

it before it is too late? The dark forces exert their rule to such an extent that God will intervene in order to put an end to it Nevertheless, people are not left at the mercy of these forces without protection and help, for God Himself has kindled a light which shines so brightly that everyone can recognise the danger he lives in For this divine light reveals all, it also exposes the one who has ill-intentions towards people and who tries to tempt them in disguise The divine light of love shines so brightly that everyone can see what is happening in the world if only he opens his eyes, if he does not obscure the light himself on account of his will, which is still completely in favour of God's adversary.

The divine light of love has been kindled by God Himself again and it shines down to earth, because great hardship prevails in the dark vicinity of earth and only love can resolve this hardship again, as it did in the past when the Light of eternity Itself descended to earth God Himself spoke through the mouth of the man Jesus Who, as a soul of light, was permeated by love and therefore became the appropriate physical form to shelter God Himself in order to speak through the man Jesus to all people And so God speaks to people today again, He Himself speaks to them through a human mouth, He lets the light of truth shine into those people's hearts who are willing to listen to it He conveys His Word to earth and people would no longer need to live in darkness if they allowed themselves to be illuminated by His divine light of love The path which leads to ascent lies brightly and clearly ahead of them, no more dark areas exist for someone who avails himself of the divine light of love He need only call upon Jesus Christ and the darkness will recede from him, he will no longer be at the mercy of the dark forces, for it is always and ever the same light which shines for people on earth the light of the cross the realisation of Jesus Christ's act of love and mercy the correct understanding of God's human manifestation in Jesus and the faith in the power and strength which rests in calling upon His holy name. Jesus Christ, the divine Redeemer, is the light Which came into the world And even though He Himself came to earth even though the Word from above announced Him the light shines forth from Him alone, and without Him there is darkness on earth as well as in the spiritual kingdom For He Himself is the light of eternity Which will always shine into infinity and Which shines again to earth, so that all people shall find the path to Him, so that they shall return into their Father's house

Amen

BD 6439

received 30.12.1955

Consider the end

I send the same admonition to all human beings: Consider your end. For it is granted to all of you; right now you all have to count on a natural recall from this earth when your hour has come. But many of you will have to leave earthly life prematurely, because I don't want to let them fall into My adversary's hands since their resistance is not strong enough to resist his coercion in the last days

However, even the people who will experience the end will have to count on a shorter lifespan than they would naturally expect, for this end will happen

to you soon And you humans are not yet mature enough to anticipate this end without reservations And thus, in view of the near end I admonish you all to make every effort to improve your soul. I caution you to live consciously and not to let a day go by without having done a kind deed, without having offered your soul a gift to help its ascent I urgently remind you all to accept My Word, to let yourselves be addressed by Me in My Word and thereby also receive the strength to help you ascend Don't just live your earthly life but engross yourselves at least once a day in My Word, briefly communicate with Me and commend yourselves to Me and My grace

Just a heartfelt thought to Me is already refreshment for your soul, and if you read or hear My Word in silent devotion you will provide your soul with the nourishment that will help it mature for sure. I only admonish you humans to live consciously to remember that your life will not last much longer and that you will prepare a bearable fate for your soul after the death of its body

Don't let the time you have left until the end slip away don't let it pass by without using it for your soul, and you only provide for your soul when you entertain spiritual thoughts, when you make mental contact with your God and Creator of eternity, Who is Father of you all, Who would like to admit you into His kingdom but requires your own will to do so: to create a state of soul which allows its entry into My kingdom Therefore I admonish you time and again: Consider the end

As long as you stand in the midst of life you will always resist this idea because you don't know that you can be granted an extremely blissful fate afterwards But My love would like to grant you a blissful fate, consequently you will constantly hear these Words of exhortation from above, because you yourselves have to want to become blissfully happy Every pensive hour, every moment of inner reflection will be of utmost benefit for you Yet woe to those who will never find time for this, who are so attached to the world that they are incapable of detaching themselves for a short time For they are firmly under My adversary's control from which they will hardly be able to escape if they are not helped through loving intercession, through calling upon Jesus Christ to be helped by Him directly You can call upon Me at any time and I will hear you, for I want to release you from his chains and not prolong your captivity

Consider the end and consider the state of your souls. Call upon Me for help This is what My never-ending admonitions intend to achieve, that you will remain in contact with the only One Who can help you that you will direct your eyes and appeals heavenwards and become and remain conscious of the fact that you will not live forever on this earth

Amen

Characteristic of the church of Christ

The working of My spirit is the characteristic of My church which I Myself founded on earth Time and again I must tell you that you can only recognise My church by that, that you are only members of the church of Christ when the spirit is able to work in you when your thinking is enlightened, even if you are not called on to accomplish extraordinary things Enlightened thinking demonstrates the strength of My spirit which, however, can only express itself when the preconditions are fulfilled when selfless activity of love has established the bond between the spiritual spark within you and its Father-Spirit Then you will also be able to have a living faith, for love will have brought the faith in you alive and the spirit within you will brightly and clearly realise which teachings correspond to the truth, thus you will also uphold them with conviction towards your fellow human beings. As long as you still live in error, as long as your faith is merely a conventional faith without life, the spirit will not be active in you yet and neither will you be able to say that you belong to the church of Christ the church which I Myself founded on earth. Alone the fact that you humans are unaware of this or, if you are told, do not want to believe it, proves that you don't belong to My church as yet; it proves that you are spiritually unenlightened, and it proves that you don't live a loving way of life, otherwise your thinking would change by itself and enable you to recognise the truth of these Words of Mine

Let Me earnestly remind you to live a life of unselfish love For this is the first condition in order to awaken the spiritual spark in you, so that it will become active so that it will grant you realisation of the truth But don't adhere to external formalities, don't accept what you are told by unenlightened people, by what they, in turn, accepted from other unenlightened people and subsequently firmly endorse as truth. Acquire the truth for yourselves by asking Me for it Don't just be content with the teaching material that is given to you but dwell on it first before you accept it, and appeal to Me for help in order to recognise the truth And providing this is your sincere will I shall truly guide your thoughts correctly, because it is My will that you shall attain the truth and I will do everything in order to convey it to you, only your free will to seriously desire the truth is necessary. I cannot approve your lethargy of thinking; I cannot praise you humans for unreservedly believing what you are being told without first forming your own opinion about it. I won't condemn you if you, despite your best intentions, don't think that you can accept something even if it is the truth But I will condemn you if you accept spiritual knowledge without thinking about it, because spiritual knowledge must become a certainty in you and this is only possible if you mentally look at it from every angle and, in order to then think correctly, ask Me Myself for help Such a request is so pleasing to Me that I will truly grant it, but how seldom does an appeal like that rise up to Me And therefore it will also be impossible for you to attain a living faith, it will be impossible for My spirit to work in you because you don't grant it the right to express itself. And for this reason you will never be able to claim that you belong to My church which I established on earth, whose characteristic is 'the working of the spirit' in the human being which 'will guide you into truth

....', which will also make you realise that your life is a waste of time as long as you don't live a life of love and unite yourselves with Me through love

Amen

BD 6450

received 12.01.1956

Change of will

Jesus Christ

Mercy - Light - Strength

Anyone who knows the guilt of the spirits, which was the cause for creation, the cause for the earthly progress and people's lives on earth, will no longer resist Me, for this knowledge is the result of directing the will towards Me This knowledge can certainly also be presented to those whose will is opposed to Me. However, they will never regard and accept such knowledge as truth, they will only ever consider it a mental concept which they reject as being 'conceived' by people. In that case they will never be illuminated by the light of realisation because this requires the said change of will which turns a person into My child that has returned to Me. Neither his own mental activity nor a communication from fellow human beings can bestow the right realisation onto a person, for this is like a light which I Myself ignite in a person, but I can only do so once he has voluntarily turned to Me But a voluntary turning to Me also testifies of his will to relinquish his previous state of resistance and to travel the path back which once led him away from his Father. Hence it is a conscious turning back and therefore also a confession of his past wrong doing of his sin against God The will to serve Me confirms this unconscious admission of his former guilt when, through the rejection of My love, the being exalted itself over the One Who merely wanted to give Himself away The appeal for strength and grace is likewise an admission of guilt, the realisation that his past sin had deprived him of everything that had been his share in the very beginning A person who is still entrenched in his old sin will not call upon the Father for strength and light and grace, because he does not acknowledge Me, thus he is still immersed in his original sin, and therefore he will never accept the truth of the kind of information which draws his attention to his sinful state

And therein also rests the great significance of a change of will, for it repeals the past state of sin but can never be accomplished by a person's own strength, because the fall into the abyss and the sin had been too immense to enable the completely weakened being to change itself again And therefore only the One who can remedy the weakness of will has to be called upon, Who died on behalf of these beings on the cross so as to be able to strengthen their will for walking the path back to Me Anyone who feels truly remorseful has already handed himself over to Jesus Christ, he has made use of His blessings which He acquired on the cross for the sinful human race For a turning to Me will also always be connected with the acknowledgment of Jesus Christ since the light within a human being can only shine in full strength, that is, bring realisation to a person, once he has been redeemed by Jesus' blood, since prior to this My spirit cannot work in the person to enlighten his thinking and restore the order which is a divine principle. The acknowledgment of God and subordination to

His will also always results in the acknowledgment of Jesus as the Son of God and Redeemer of the world For anyone who unites with Me again steps out of his state of darkness and also brightly realises the mission of the man Jesus and the significance of the act of Salvation He wants to return, and that also means a return to enlightenment, it means the receipt of strength and grace it means receiving My love in abundance he admits his guilt and appeals for forgiveness. The being's feeling of distance from Me, its God and Creator of eternity, expresses itself in its prayer for grace, strength and light It has relinquished its past arrogance, returned to Me with profound humility and is now able to receive blessings, strength and light without measure The guilt is written in the sand The divine Redeemer Jesus Christ has redeemed it Himself

Amen

BD 6452

received 14.01.1956

Final phase
Battle of faith

You will soon enter the final phase which has been mentioned since the start of this period of Salvation The end of this earth is imminent and before long you will notice the signs which have always been proclaimed by seers and prophets. And thus everything will come to pass, because My Word is truth and I Myself have spoken through the mouth of these prophets. Everything I gave permission to predict concerning the end was merely intended to spur you humans into working at improving your soul and, hence, there have often been times during this period of Salvation when people had reason to believe that the end was approaching And this was certainly necessary because people's depravity gave credence to an intervention by Me and, time and again, a few would tackle their psychological work even more eagerly and truly be saved for eternal life Nevertheless, the time had not come; Satan had not gained unlimited power over people as yet, albeit outright devils wreaked havoc on earth during this time as well. Humanity was granted a longer period of time because many bound spirits had yet to embody themselves for the final test of will on this earth. My plan of Salvation proceeds according to the law of eternal order, and no period will ever be concluded a day too soon or too late, because I foresaw from the beginning what is helpful or detrimental for the souls' development. However, Satan's activity is becoming increasingly more appalling because many bound substances are being released and, through his influence, act in accordance with his wishes. Consequently, people's behaviour is also becoming increasing more malevolent the closer it gets to the end For this reason My adversary deems himself strong enough to gain complete victory over Me and finally oversteps the limits of his authority which were imposed upon him when he fell into the abyss. And once this moment in time has come his activity will be brought to an end and that means the end of a period of Salvation, it means the disintegration of every form, the release of its indwelling bound spiritual substance and the renewed banishment into forms which correspond to the spirits' state of maturity

This overstepping of authority will clearly manifest itself and is a distinct sign of the near end For My adversary will openly oppose Me by trying to force himself upon people, by compelling them to renounce Me... by intending to destroy every spiritual connection with Me in order to gain control over the whole human race Anyone who knows about the purpose of life on earth, which consists of the human being's free decision of will, also knows that this would be completely prevented by My adversary's plan, and he equally knows that this is the moment in time when I will put a stop to his raging, when I will enchain him again and with him all his followers And then he will also understand all prophecies which point to the end Therefore take notice of My adversary's final work by which you can clearly recognise the time you are living in take notice of the efforts intended to destroy people's faith, take notice of everything that is clearly recognisable as the activity of the Antichrist And, above all, pay attention to how people are being attacked who, in truth, are of service to Me and seek to distribute the truth And as soon as you can recognise all the signs of a forthcoming battle of faith you will know that you have entered the final phase of this earth's existence, and then you, who want to remain true to Me, must prepare yourselves and enter this battle with confidence and strength, and know that I Am leading the way, that you fight on My behalf and truly are and will remain invincible, even if you are hopelessly outnumbered compared to My adversary's multitude Nevertheless, I will defeat him and take him captive when the hour has come which has been determined for eternity And you, My faithful followers, will emerge from this battle into a new life and will no longer be pressed by the one who is and will remain My adversary for eternities to come

Amen

BD 6454

received 19.01.1956

Guests on earth

Right custodians

Always remember that you are only guests on this earth, that the transient realm is not your true home, that you are only temporarily here so that you can fully matured return to your home, which you had voluntarily left some time ago, but that one day you have to return to where you came from. If you were more conscious of your task on earth, if you would really only feel like guests on this earth, you would not attempt to settle down in this world of illusion either. You would always only remember to return home richly blessed, you would only want to acquire on earth what you may take across with you and all other accomplishments would appear useless and worthless to you, and then your maturity would be guaranteed, you would fulfil the purpose of your earthly life and need never fear to waste your time because as 'guests' you would not want to acquire what you would have to leave behind and thus aspire towards other things

However, as long as you don't feel as guests but as masters of this earth you fail to understand your true purpose of earthly life and all your intentions, thoughts and actions will be wrong, they will not correspond to the goal of improving your

soul's maturity. And even if you possess earthly wealth, if you are richly blessed with earthly goods as long as you merely regard yourselves as custodians you will make correct use of your possessions and by doing so acquire spiritual wealth too. You should always handle borrowed wealth correctly, that is, you should not want to be the sole beneficiary but also allow other people to benefit from it Then it will be a blessing to you and you will gain everlasting spiritual wealth.

As you receive you shall also give because the Lord, Who serves His guests abundantly, wants to give everyone what they need, and He Himself will invite His guests to share their gifts with anyone who requires them. Therefore you, too, should remember that every human being has the same right to the things he needs for living, that every human being is a guest on this earth, just as you are, and that the Lord does not want that any one of His guests should go without and that you therefore do His will when you give your fellow human beings gifts of love One day you will have to surrender everything anyway. Therefore try to dispose of it voluntarily in advance because such an action will not reap a loss but a double blessing for you which you can only understand when you leave this earth and find a treasure in the beyond when you understand that with your action on earth you have acquired many people's love which will follow you into eternity

How blind are those people who accumulate possessions, who enjoy their earthly possessions and don't allow anyone to partake in them and how deprived will be their fate after the death of their body. You humans know that your earthly life is temporary and yet your life shows no preparations for your real life in the kingdom which truly exists but which can be of rather diverse quality since it is up to you how you prepare it. If you have given love to other people on earth you will find much loving assistance there, you will receive as you yourselves have given and, indeed, you truly will not lose but every gift you share with a loving heart will bring a thousand-fold return. Just consider yourselves as guest on this earth and look at everything you own as property on loan which you may use as you wish And accordingly manage these possessions in the spirit of God Who gave them to you; use them with love and you will experience a blessing which you cannot appreciate as long as you live on earth Then you will return to your true home richly laden and shaped as you were when you once left

Amen

Effect of misguided teachings in the beyond

Many incorrect thoughts were imparted to humanity which, however, has been people's own fault or the powers of darkness could not have caused such devastating work. With a bit of thought people could have recognised that they were not given the truth, but they neglected to do this and thoughtlessly accepted everything. These misguided teachings are now so entrenched in human thought that it is difficult to expel them, but the danger rests in the fact that ever more misguided teachings will emerge from this error. No spiritual progress can be achieved, neither on earth nor in the kingdom of the beyond, as long as such misguided teachings are not corrected and thus rendered harmless, which can only be done by imparting the pure truth again. But it is difficult to correct every (single) doctrine, because the understanding of it requires a clear description of the divine plan of love and salvation, which will subsequently prove the futility of such wrong teachings, so that every error becomes evident if a person genuinely wants to know the truth.

When a soul enters the spiritual kingdom fraught with erroneous thoughts, it will continue to exist with its misconceptions and will never achieve spiritual progress It will hardly accept the truth, and it is far more difficult to guide someone, who deems himself knowledgeable, into truth than someone completely ignorant, who is more willing to accept being taught, who thus is willing to accept the truth. The former will only start to think when they are feeling dissatisfied and are permanently living in darkness or in very faint twilight providing they are not hostilebut it will not give them a sense of happiness Then they will start to ponder the false promises which they had held on to on earth as sacred gospel.

In order to encourage such souls to reflect on and accept the truth, they often have to spend a very long time in disagreeable spheres so that they will remember the misguided teachings, follow them and still not experience an improvement of their situation Only then will they begin to doubt, and only then can they be approached by the bearers of truth who will slowly help them to change their way of thinking But it often takes a long time before the truth begins to dawn on the soul. Consequently, one of the most important tasks by the labourers in the Lord's vineyard is to take action against error and falsehood on earth already and to make people aware that they are wasting their time Even if they don't believe it they will remember these warnings sooner when they pass away from this earth, which results in faster understanding in the kingdom of the beyond.

Time and again people should be reminded that everything they comply with is futile unless they give priority to the commandment of love for God and one's neighbour Their attention should be quite candidly drawn to the misguided teachings and there are many of them They should be reminded that God only asks people to love in order to be able to admit them into His kingdom that without love everything else is worthless for the soul. And even if it incenses people, their souls will thank you one day when they have left their earthly cover. And when they find themselves in a poor and inadequate state and cannot explain it, they will remember your advice and in view of their state

also realise the truth Then they will be grateful when the truth is given to them, because only this can help them to ascend, only through truth can they achieve beatitude

Amen

BD 6467

received 04.02.1956

The truth reveals God's perfection

What you need to know in order to successfully accomplish your mission will always be conveyed to you as soon as you intend to use it for your spiritual work and therefore request it from Me. If I give you the task to defend Me and My name, to proclaim My teaching of love and to speak of My love for you, then whatever you tell your fellow human beings also has to make this love of Mine identifiable You must always be able to recognise My divine nature, whose attributes are of supreme perfection, and never let doubts arise in you, you should never declare something which causes you to doubt My perfection Even a seeming contradiction has to be explainable with your knowledge, so that you will always testify to the perfection of My nature when you instruct your fellow human beings. Yet this can only ever be achieved by the **truth**, whereas every misguided teaching will be a distortion of My Being, an image which will not characterise Me as a perfect but as an imperfect Being, and therefore you humans can already make your own test and unhesitatingly reject as wrong whatever causes you to doubt the perfection of My Being whatever makes My love, My wisdom or My omnipotence appear to be doubtful

I want you to recognise Me as your most affectionate Father of eternity, Whose wisdom is unsurpassed and for Whom no limitations of power exist I want this because you can only love a perfect Being and because I want to gain your love Therefore I will always give you humans a true light, and I will throw such light on every misguided teaching so that you can recognise it as misguided, otherwise you would eternally remain in the dark and withhold your love from Me because you don't know Me. For that reason I transmit the truth to you Myself because it is only rarely still to be found on earth for that reason I choose a way to speak to you Myself, since no untruth can ever come forth from My mouth, and because you then need not fear that My Word has already become distorted through human will, which can be influenced by My adversary

My direct Word from above guarantees you absolute truth, because I want that truth shall be imparted to you and because I Am truly able to let My will take effect. And anyone who nevertheless still doubts that I Myself transmit My Word to you humans should thus test whether the imparted spiritual knowledge reveals a God of love, wisdom and omnipotence, whether it testifies of a supremely perfect Being

And you will not find anything therein which could cause you to doubt But now also compare them to the teachings you so far have heard and upheld as 'truth' and the God portrayed to you will demonstrate many **human failings** He will present himself to you as a punishing, unjust and barely loving God, whom you certainly fear but never will be able to love who does not appear

to you wise and powerful in his imperfection, because the correct explanations can never be given to you since I reserve these for Myself, and I distribute the truth where the foundation for it has been established in a person's heart, so that he can hear My Word directly. And if you humans believe in a God then you also have to be convinced of His nature's perfection. And this faith, this conviction, is what I want to bestow upon you through My Word, so that the truth will make you happy and you then also learn to love Me and have the desire to unite with Me Only the pure truth will let this desire arise in you

But I want you to approach Me voluntarily Hence I can only achieve this through the transmission of the truth which will reveal to you My Being, which in itself is love, wisdom and omnipotence in absolute perfection

Amen

BD 6468

received 05.02.1956

Dangers of psychic communication

Much is presented to you humans as truth which was received in a mediumistic state from the spiritual kingdom And you frequently support this information with confidence because you are convinced that you cannot be wrongly educated from this world And especially these teachings can cause you considerable disadvantage, because you are then no longer able to receive the pure truth. Psychic communication always necessitates utmost caution this has to be said to you time and again. Because the recipient's environment is rarely so purged, so permeated by light, that negative influences cannot intrude Only then can pure truth also be conveyed by mediumistic means. But the thoughts of people who surround the recipient also affect psychically made statements. The recipient himself has surrendered his will and is now controlled by an unknown will. Only extreme integrity of his outer circle keeps everything unspiritual at bay However, as soon as a hitherto accepted wrong thought emerges in someone in this circle, he attracts beings who instantly want to intensify his error, since they are now able to enter this environment which is not possible when all participants are wholly inspired by the desire for purest truth and completely submit themselves to God and all that is light. But this commonly shared will soon abandons psychic reception, because people will then consciously approach God for clarification, for truth and it is no longer necessary to surrender the will, to enter into a state of trance, because God will certainly grant such sincere request for conveying the truth and will choose a servant from this circle to whom He can transmit His Word in a conscious state

On the other hand, not every mediumistic message can be discarded, since beings of light occasionally also use this opportunity to contact people, in the hope that one day they will be able to establish the heartfelt contact which facilitates the conveyance of absolute truth. But these psychic messages always have to correspond to God's Word, which is received in a conscious state. However, differences of opinion will frequently arise because mediumistic messages are equally highly valued. The messages of the beings of light will

always concur with each other, they will always proclaim the truth from God ... And each deviation has to be seriously examined as to whether and to what extent the environment or the medium himself had an already preconceived opinion which contradicted the consciously conveyed Word. There is only one truth, and this comes forth from God Himself, even though it is transmitted by beings of light And where there is truth there is no contradiction But there are many different opinions, and there are different sources used by people

Yet only one source is the fountain of life, which God has made accessible He Himself pours His spirit into the human hearts who prepare themselves as a vessel for the flow of spirit This preparation is conscious work, it is the work of improving the soul it is a transformation to love which is the prerequisite for the working of the divine spirit

But a person can receive psychic messages even when he has not achieved this transformation, simply by handing over his own will and allowing himself to be seized by an unknown will And the quality of this unknown will is determined by the degree of maturity of his own soul and the souls of people in his surroundings Every spiritually revived person will oppose mediumistic reception because he recognises the inherent danger and because a spiritually awakened person is always permeated by a profound desire for truth. However, a medium with a high degree of maturity will soon be able to receive the messages consciously, and these will never contradict the pure Word of God, which flows forth from the fountain of life made accessible by God Himself. Beware if you discover contradictions, and examine the source of the teachings which contradict themselves. And if you want to know the truth you will also receive clarification when you ask God Himself for help, when you submit to Him every doubt, every question, and always just want to be taught correctly and able to support Him and the only truth the truth from God

Amen

BD 6476

received 15.02.1956

Spiritual decline due to error and falsehood

If only you humans would understand that the blame for people's spiritual decline rests in error and falsehood, that only truth can lead towards ascent You are unaware of the fact that error and falsehood are Satan's web of lies which intend to entangle you and that he only ever tries to prevent you from receiving the truth Pure truth is a life-giving drink, in contrast to untruth, which is poisoned water that leads to your death. Am I to give you life, as I promised, then I must also convey the truth to you, I must draw your attention to the impending harm your acceptance of error and falsehood will cause of misguided teachings which contradict the truth And I must warn you of the risk of being taken in by these misguided teaching. You humans will never be able to heal your soul if you constantly provide it with poisoned water, hence, its state will become increasingly worse, and it is Satan's sole intention that you will no longer be able to lift yourselves up, that you will be too weak to strive upwards and he can assuredly keep you in the abyss. Therefore I will always be anxious to offer you the elixir of life, to convey the truth to you which,

since it originates from Me, will always affect you with its full strength and pull you up to Me. People don't recognise the danger and therefore don't try to release themselves from misguided mental knowledge, from teachings which contradict the truth from Me They sip the poisonous drink ever more greedily because, on account of their imperfect state, they prefer it to the life-giving water of pure truth. However, as long as their thinking is still misguided they are also incapable of feeling the benefit of light As long as they still hold on to the wrong image as presented to them by My adversary, they cannot recognise Me properly as yet, because both My love as well as My wisdom and omnipotence will seem doubtful to everyone who does not know the truth. As long as people remain unaware of the truth they will come across contradictions, whereas the pure truth rules out every inconsistency.

People rarely think the same and the many various opinions should prove to you that you are still very far removed from the truth. For all points of views come together in the truth and then people will adhere to the truth with conviction. No peace, no harmony, no clarity exists amongst people anymore, every person thinks differently, and My adversary plays a part in all of this because he confuses people's thinking. And as long as a person is not inspired by the serious wish to only know the truth he will also find an excellent breeding ground for his seeds Only a person desiring the truth can protect himself from his influence, from his poisonous touch However, most people flirt with their own mental knowledge, with the information they received and no longer want to let go of but which not always came from the source which guarantees pure truth. And thus ever more errors can be conveyed to them by My adversary, because they don't resist it Yet it will also prevent them from reaching the pinnacle, for this peak can only ever be reached through the truth and never through error, through deliberate untruthfulness. But you humans should know about the danger that the adversary wants to keep you down and always tries to obscure the path towards ascent for you You must also know that he still exerts great influence on you as long as your close bond with Me and your sincere desire for truth does not deny him this influence You can defend yourselves against him but you must also want to do so You must desire nothing else but the pure truth and in this desire appeal to Me for protection from error, from misguided thinking, from My adversary's influence And this **serious desire** is your most assured protection, it is the guarantee that the truth will be conveyed to you, that you will then most brightly realise what contradicts this truth from Me For as soon as you desire the truth you desire Me, and I will truly not deny Myself to you because I want to give you life and not death and because life can only be gained through truth

Amen

Apparitions of Mary

Signs and miracles

Satan's activity

The human being only pays attention to signs and miracles. He wants to gain an insight into what is concealed from him, he first wants to experience unexplainable phenomena, and these seem more credible to him than the pure Word of God, but in reality they merely intensify the darkness and erroneous belief, for they should only be regarded as fabrications of the one who wants to cause confusion and who is particularly active when the pure truth threatens to establish itself. He wants to obscure every flashing light with profound darkness. Only rarely will people promote the distribution of truth, whereas lies and errors spread like wildfire and people don't shy away from serving their fellow human beings with nourishment that has no nutritional value whatsoever, instead it has a poisonous effect.

During the last days before the end Satan's activity will become obvious by especially availing himself of means which aim to feign divine activity. God has promised people His spirit, and he has associated this working of the spirit with remarkable gifts of grace. God's strength expresses itself through people who proclaim His Word, who are His true servants on earth and who therefore will also accomplish what Jesus accomplished on earth who will heal the sick and take away people's every affliction, who are profoundly knowledgeable, full of strength and able to see what God will send upon humanity who will perform miracles like He did, because God Himself can work in them through His spirit in order to motivate people to believe and turn back before it is too late But these occurrences receive little attention from people because, deemed to be implausible, they are not made publicly known and because nothing divinely-spiritual will ever make itself the centre of attraction against people's will.

God's adversary, however, will work by the same token before the end by using his strength for deceitful activities, for all kinds of works of deception. And this activity of his will receive attention. He will manifest himself and always appear as an angel of light, he will influence the masses, he will make them believe what they want to see, for this desire will provide him with the foundation for fictitious miracles, for all kinds of errors People who create idols for themselves to some extent furnish Satan with the means by which he will then be able to take effect. And it is far more difficult to convince people that they have fallen prey to the opponent than to make these apparitions credible to them For Satan also ensures that the broad mass of the population takes notice of it and delights increasingly more in the miracles of false Christ's and false prophets in apparitions which partially are untrue, but partially emerge through people's will itself, because such evil activity is encouraged by people's will and erroneous belief for then it no longer requires a great deal of strength from his side in order to materialise such false miracles.

God does not influence people in this way, and God makes no use of those whose thoughts are so misguided that they are unable to distinguish between right and wrong He works in silence, He pours out His spirit upon all flesh, and servants and handmaidens will prophesy on His instructions and spread the

pure truth from God, but He will never promote existing error nor encourage it in people even more, and no exalted and supreme beings of light will ever express themselves by trying to glorify their own name Satan, however, can establish himself in works which were put together by human hands with a completely wrong attitude towards God works which intended to reinforce an already existing error and which therefore are indeed the right kind of abode for the one who is and will remain the father of lies and errors as long as he can exert his influence And people are spiritually blind and don't recognise his accursed activity but they increasingly turn a deaf ear to the truth, and therefore the adversary will be very successful, for it is the time of the end

Amen

BD 6479

received 18.02.1956

With the Lord a thousand years are as one day

Infinite periods of time will still pass by until all works of creation, the whole material world which shelters unredeemed spiritual substances, can be dissolved until everything of a material nature has spiritualised itself until everything that had become imperfect has achieved perfection again Infinite periods of time will pass by But with the Lord a thousand years are as one day, for He exists for ever and ever, to Him any length of time is like an instant Yet for the imperfect spiritual being it takes infinite periods of time until it reaches perfection again, but then the time of retransformation will also seem to it like an instant. And thus you humans can rest assured that the earth, too, will continue to exist for an endless time in order to serve its purpose of helping people to attain childship to God; you can believe that time and again people will populate this earth and that therefore an 'end' of the creation work Earth cannot be spoken of yet However, you can just as confidently believe that the earth will time after time change itself again, i.e., renew itself, that it will have to be repaired time and again in order to comply with its task, and that this will repeatedly take place after certain periods of time, although the process of development will be far from completed and you cannot speak of an end of the world if you thereby understand the complete cessation of all earthly-material creations. As yet countless spiritual beings are still waiting for salvation, only a very small portion of the once fallen spirits have been redeemed and returned to God As yet the greater part is still subject to judgment, i.e., it is bound in all kinds of creations And all these bound substances must still reach the stage as a human being and be allowed to embody themselves as a human being on earth And this is why the earth will repeatedly arise anew once such a developmental period begins to slow down.

But the emergence of a new earth always signifies the total transformation of the earth's surface, an end for the people inhabiting the earth apart from a few whose earthly process resulted in their maturity. And this is why humanity also has to be informed of an approaching end, it has to be explained to them what it entails because they don't want to and cannot believe in a termination of the entire creation of the world and you will be unable to refute their arguments against it It is, however, irrelevant for people as to whether an 'end of the

world' is possible They shall only get used to the idea that their end is imminent, that this planet earth will go through a transformation to which people will fall prey, even if it still takes forever until the earth has one day spiritualised itself completely. As yet this point in time has not arrived and yet the human race is facing its end because an orderly continuation of development for the spiritual beings on earth necessitates a disintegration and renewed transformation of the creation and this will always take place within certain periods of time. This knowledge can only be spiritually conveyed to people and will therefore find little credence. And it will be even less believed the closer it gets to the end, because people's ignorance is also a sign that the souls' higher development on earth begins to falter, that people no longer reach the degree of maturity they are intended to and would be able to reach or they would understand God's plan of Salvation. For an infinitely long time to come the earth will still remain a place of education for the lowest fallen spirits, but it will always have to be repaired anew in order to achieve the maturing of the spiritual substances in accordance with the divine plan of Salvation. Time and again new human generations will populate the earth, for God Himself will lead the people to the newly-formed earth from whom such generations shall arise who, at the end of a period of Salvation, are close to their perfection, so that every epoch will start again in utmost harmony with God and striving for unity with Him, and that then it will also be guaranteed that people will reach perfection and return as blissfully happy and illuminated spiritual beings to their Father of eternity

Amen

BD 6481

received 20.02.1956

*Recognising and acknowledging God
Atheists*

You look upon yourselves as independent beings as long as you don't believe in a God to Whom you owe your existence and your life for you don't want to know yourselves guided by His will, on which your existence depends And yet you know that you yourselves are incapable of shaping your life as you please, that you are also incapable of extending your life even for one day. Thus you know that you are dependent on a Power or, if you deny this Power on a law to which you are therefore subject by nature You have to accept this **natural law**, but you refuse to acknowledge a **Being** as a **lawmaker** you refuse to acknowledge a purpose or a directive for your existence, because you still share too much of the attitude of the one who once renounced his Creator and presented **himself** as determining and acting independently to all beings whom he created in this wrong attitude You are these spiritual beings he created, and you share the same opinions as him, you don't acknowledge his existence either, you shelter the same sentiments in you which filled him and impelled him to desert God. As long as you do not recognise and acknowledge God you are full of the satanic spirit arrogantly relying on your own strength and in addition full of selfish love, which explains why your thinking is wrongly inclined and you live in an unenlightened spiritual state on earth. The wisdom

you deem yourselves to possess makes you increasingly more arrogant and self-confident, and yet it is completely worthless knowledge, since it only concerns things which disappear for you at the moment of death. Everyone who denies God, who does not believe himself to be connected with a Power, is isolated from God, and he will remain isolated after his death, nevertheless, he exists Death does not extinguish him, as he erroneously assumes during life on earth, he remains self-aware as a being, it merely recognises itself to be weak when it wants to carry out the same things as it had done in earthly life And then it will often take possession of the strength of people who share the same opinion and even encourage their wrong thinking. For all God-opposing beings remain associated both among each other as well as with the being which accomplished the separation from God first.

God certainly externalised all spiritual beings as independent so that they could recognise themselves as individual beings, however, He Himself did not sever the bond with these individual beings but constantly permeated them with His strength of love And as long as they accepted His strength of love they were blissfully happy but when the first-created being rejected God's emanation of love when it believed in its own arrogant thinking, that it no longer needed this, it rejected God at the same time and totally isolated itself from Him and thereby became wretched and spiritually unenlightened. And so the 'denial of a Deity' is always the unmistakable evidence of a follower of the one who once revolted against God In earthly life the human being can easily come to realise that he depends on the will of a Power which is in control of him, because he receives too much evidence of that in regards to himself as well as his environment Yet God never determines the human being's will to think in accordance with divine order, but He will grant light to everyone who desires light There is no excuse for a person who denies God, for everyone can recognise Him if he abandons his spiritual pride, the hereditary evil if he lowly and humbly asks questions in his mind which will surely be answered to him and which can grant him belief in a God. Every atheist is spiritually arrogant, and this arrogance also prevents him from questioning because he proudly claims 'to know' where he is entirely ignorant. And every atheist is in contact with people who believe in a God and Creator of eternity, Who determines their existence And through these he will time and again be motivated to think about it if, however, he inwardly refuses to do so then he has not yet relinquished his past opposition, and he will hardly accept an explanation in the beyond either if he is not remembered in loving intercession Anyone who denies God is still infinitely far away from the eternal home

Amen

Concerning end time revelations

I will never give people the precise time of the end as it would not benefit a human being's spiritual progress Because they should ascend entirely of their own free will, they should further the maturity of their souls of their own accord and not because of fear, which would be the case if the exact hour of the end would be announced. In this respect I will never give you humans complete clarity, but that does not exclude that the end will eventually come to pass. And that it will happen one day has been revealed to you from the start of this redemption period even if only a fraction of this revelation is known to you. Because the periods of redemption, which were established in My eternal plan of Salvation, always consist of a limited time span, the duration of which has been calculated by My knowledge of humanity's process of development. Every human being, who can believe in Me as God and Creator, can believe this with good will.

However, most people will doubt that they themselves could live at the time when every prediction will become a present-day event Because to imagine the end of the earth is for people something extremely shocking, it is something which can only be believed by a few people, if they do not already possess such profound spiritual knowledge that they can also recognise a cause and purpose in the disintegration of earthly creations and the emergence of a new earth But there will only ever be a few of these

Therefore you humans cannot completely disavow the end of this earth you can only never want to belong to those who will experience this end, to whom a potential future will become the present-day And for the sake of their soul's maturity they may well keep those doubts, but they should also reflect on such thoughts, and it will not be to their disadvantage. However, every enforced faith would be detrimental and will therefore never be exerted by Me, hence I will only ever announce the signs but never the 'day of the end'

And yet I will say it time and again: You are on the verge of it You cannot judge humanity's state of mind you cannot see the profound darkness which is spread across the earth you do not know of the battle between light and darkness which rages so extremely violently you do not know that the work of darkness expresses itself in the dissemination of falsehood, of misguided teachings and blatant lie, because you cannot see the extremely low level of inaccuracies which occupies people's thoughts either Only the pure truth is light But where do you humans look for and find the truth? You may well believe that you have the truth, but then you would recognise people's state of mind with dismay and would also understand that this situation has to come to an end And wherever you humans presume to be light the lord of darkness has merely erected a deceptive light for you, which weakens your judgment even more until you are no longer able to distinguish anything. For he certainly knows how to stop people from the work on their souls, he knows how to turn their eyes towards tempting goals, but which you humans will never achieve, because My plan has been determined since eternity

(23.2.1956) That I allow you an insight into this plan of Salvation should not force you to believe, I only want to give you humans the opportunity to be able

to believe, because the motives which prompt Me to end a redemption period are explained to you, because the expediency of such an end is also explained to you, because with this knowledge you yourselves can follow every event and then also realise that an intervention on My part has become necessary.

People who are merely told of an end without further explanations cannot be blamed if they don't believe it, although even they should reflect on the possibility of the prediction coming true But those who are willing yet think that they cannot believe will also be introduced to My plan of Salvation; they will be given the knowledge of My reign and actions, and they will not be able to ignore the reasons, since My love and wisdom is clearly evident, which only ever plans and accomplishes what is best for the souls. If you humans only look at an end of this earth as an act of punishment you will resent such teachings However, if you look at it as a rescue operation, which not only applies to the worsening spirit in the human being but also to the still constrained spirit in the creations which one day shall also ascend from the abyss, then you can also recognise a God of love and of wisdom, and then the end of the earth will appear to be feasible to you.

Only I can judge humanity's present level of development on earth, although you yourselves could also see the spiritual low level. However, I know since eternity when My order has to be established when I have to curb My adversary's activities, and what is required for the earth to serve as a place for the maturing of the imperfect spirit again I alone know when the low level has been reached and when the point in time has come that My adversary's activities have to be stopped And because I know this, I instruct My servants to mention the forthcoming end, even though not many will believe them. But I will never specify the day and hour which, however, should not encourage you to assign My proclamation to the distant future

You do not know how soon it will happen, yet you all should make great haste, you all should eagerly work on your souls, because every day is a grace for you, because you can achieve a lot with good will. Just do not expect to have plenty of time The end comes sooner than you think, and everyone who believes My Words will also prepare himself, he will deem his spiritual welfare more important than his physical wellbeing and truly gain much for eternity

Amen

Voluntary bond with God

Everything that encourages your bond with Me will help you attain perfection. For this bond with Me gives you the strength to comply with My will and the fulfilment of My will also assures your soul's full maturity. A soul which never lets go of Me can experience joys and suffering, it will always join Me more closely and has then already passed its test of earthly life, it has wholeheartedly granted Me its previously opposing will, it returned to Me voluntarily and has completely detached itself from My adversary. Once I have become a person's purpose in life, earthly life will no longer exert a detrimental influence on the soul even if it gets completely involved in the field of duty it was placed into in earthly life. Every human being can establish the union with Me on earth already without becoming unsuitable for the requirements demanded of him, he will indeed be able to master them as long as he creates and works with Me and My strength constantly flows to him. Spiritual aspiration need not signify failure in earthly life, only that worldly people can't be convinced of that because they need an excuse when they are confronted by their spiritual shortcomings The earthly life of a person who has wholeheartedly handed himself over to Me is extraordinarily blessed, because as long as he lives on earth I will truly not withdraw the strength from him to work in an earthly way. However, his spiritual striving must come first, I must be his purpose in life, he must always draw the strength from Me and never approach earthly work on his own, for then it will seem so difficult to him that he has to turn to Me because that is what I want

Your purpose of earthly life is your return to Me of your own free will. For this reason everything in life will approach you such that you can feel prompted to turn to Me And whatever happens then will be beneficial if you thereby establish the bond with Me. I cannot visibly cross your path and more or less force you to follow Me, but I must nevertheless use such means by which I can achieve this very goal. And adversity is truly an effective means to make you realise your own lack of strength and to motivate you to send a cry for help to Me which I will gladly grant in order to entice you to come ever closer to Me. But you can believe Me that I will hold every adversity at bay as soon as you have become My Own, as soon as you make such close contact with Me in your thoughts that I can **constantly** walk beside you. You tie the tightest bond through love For if you are lovingly active you are working with Me, the Eternal Love Itself. Therefore adversity will often be the impetus for loving actions You can appeal to Me for help, but you can also help your fellow human beings yourselves And then you are always united with Me, and every contact assures your spiritual ascent. You will live your life successfully if you can no longer imagine your life without Me Then you will truly have won everything, then you will be seized by My love which will provide you with everything you need, both in a spiritual as well as in an earthly way Then your life on earth will be richly blessed, for you will want to motivate your fellow human beings into joining Me, driven by My strength of love you will also draw their attention to the purpose of their earthly and in their adversity show them the path to Me For with Me you achieve everything, but without

Me you remain weak and immature and your soul will be unable to perfect itself
....

Amen

BD 6485

received 26.02.1956

Belief in the existence of Jesus

Jesus' life on earth is often questioned if not entirely doubted, and to accept or reject Him is an expression of free will too. Even believers have no proof and yet they do not doubt it, because the truth is confirmed to them from within which could occur to every human being if they didn't deliberately continue to oppose God. Belief in Jesus Christ as Saviour of the world is being demanded Consequently no irrefutable proof can be given for this.

However, since there is no other way to happiness but through Jesus Christ, the very problem of Christ is precisely the test of human will God's adversary uses an exceptionally effective weapon by casting doubt into human hearts concerning the existence of Jesus. And anyone whose will is still in opposition to God will accept such doubt, but people whose resistance towards God has already weakened or has been completely defeated will equally determinedly dispel it. But every human being could dispel such doubts because even the most rationally gifted person cannot dismiss all references, all teachings and the Christian teaching itself, as having been taken 'out of thin air' And there is far more evidence in favour than against

The believer needs no further evidence because the 'outpouring of the spirit', as promised to the people by Jesus, is such convincing proof that any doubt becomes invalid. But this proof cannot be given to an unbelieving person because the enlightenment by the spirit first requires faith in Jesus Christ which, through love, has become a living faith People who do not believe in Jesus' way of life on earth are of completely darkened spirit, they find no correlations, they look at everything with mere worldly eyes, they have no spiritual life, and their way of life will lack unselfish love which would result in assured spiritual enlightenment. They are people who rely on their lively intellect which, however, has been seized by God's adversary, and he certainly knows how to reinforce such people's rejection of Jesus Christ and the act of Salvation. But such 'deniers of Christ' will never believe in life after death, and their life, their intellectual activity, will only ever relate to their earthly life, and they will go to great lengths to prove to other people that belief in Jesus Christ is an illusion For they will not be satisfied with their own point of view but also try to convey it to other people. This, too, is the influence of God's adversary, because it is 'salvation through Jesus Christ' which snatches his followers from him. And he will do anything to undermine faith in Jesus Christ.

These deniers of Christ are under his control and on earth they only work for Satan which, however, they would not understand unless they gained spiritual knowledge but it is the consequence of faith in Jesus Christ and His Salvation in the first place which ensures the working of His spirit in the person The fight between light and darkness is raging to an extent which you humans would not believe And since salvation is only possibly through Jesus Christ,

God's adversary will try to refute this very salvation, he will portray the problem of Christ as unprovable and thus attempt to avert people from their faith in Him ... And time and again he will find people who can follow his mental notions, whose lively intellect has made them arrogant and who, therefore, want to intellectually analyse something which can only be understood by way of faith and love. For where God's spirit cannot work the human intellect draws the wrong conclusionsand the latter finds itself in impenetrable darkness because it avoids the only path which would lead it to the light the path through Jesus Christ, the path of faith and love of truth and of life

Amen

BD 6486

received 27.02.1956

Characteristic of truth: Jesus Christ

Love

Everything that testifies to Me is truth, for My adversary will never bear witness to Me and My name. Consequently, wherever people speak on behalf of Me and My kingdom, where My name is glorified and My act of Salvation mentioned in order to lead fellow men to Me as well, where the clear Gospel of love is preached, it cannot be My adversary's work always provided that not mere empty Words are recited which have nothing in common with a 'living' proclamation of Jesus Christ anymore. And so you will always be able to form a correct judgment as to how and when the truth, which originates from Me, is proclaimed to you. For My act of Salvation will always be emphasised as a sign of the teachings' divine origin, which I Myself want to be distributed among people. Hence it should not be difficult for you humans to conduct an examination if it is your serious will to receive the truth In that case Jesus Christ Himself will be the touchstone, for My adversary will never preach Him, instead he will do everything in his power to undermine Christ's act of Salvation in order to prevent people from approaching Him for deliverance from sin and death. Only the love which Jesus, the man, exemplified to you on earth, can redeem you, for this reason His divine teaching of love must always be emphasised; love must be preached and lived up to by all those who are My true representatives on earth, who speak in My name and impart the truth to you from Me And once again you have a reliable feature of a genuine representative of My name: preaching love and loving actions. Where this is missing, truth cannot exist, because I Myself cannot be present where love is missing, but only I Myself can be the source of truth. You can always recognise these characteristics yourself, and where they are absent you can rightfully decline what you are offered, you need only ever make sure that you don't let yourselves be deceived by empty words, for My adversary avails himself of the same Words, although they can always be recognised as a deceptive light by anyone who seriously desires the truth. And thus it is up to you as to whether you receive truthful spiritual information and recognise it You need not live in error, it will never be impossible for you to recognise it, for your own will determines your power of judgment You may safely reject any spiritual knowledge which does not place Jesus Christ and His act of Salvation at the

centre of attention For then I would not be correctly recognised either, since I accomplished the act of Salvation in Jesus Christ and can never be separated from Jesus again, with Whom I was able to become as One through His greater than great love for Me and for His fellow human beings Anyone who wants to acknowledge Me must also acknowledge Jesus Christ, for He and I are One And if this is not clearly recognisable in a teaching, it cannot be the pure truth, in that case unselfish love will not be emphasised either, which alone was the will of Jesus, the man, and therefore is My will as well and is therefore the epitome of the teaching Jesus preached on earth This must always be proclaimed but it will never be proclaimed where My adversary aims to suppress the truth and replace it with his own knowledge Pay attention to these characteristics and you will also brightly and clearly recognise every misguided teaching even if it is beautifully worded but nevertheless lacks living faith in Jesus Christ and the only effective love And accept without hesitation any teaching which testifies to Me in Jesus Christ

Amen

BD 6487

received 28.02.1956

Information about the end

In a short time an era ends and a new one begins You can believe these Words; because I say them so that you can live your life in a manner that you need not fear this end I have no other reason, I don't want to trouble you without cause, I don't want to throw you into confusion about the coming event, I simply want you to live in accordance with My will, then the end of this era will only be to your advantage, you won't need to fear it but can joyfully look forward to a blessed time. I don't have to inform you of this because no human being knows when his last day arrives and the knowledge that a period of deliverance ends would therefore be entirely unnecessary for many But this information can still be motivation for each human being to seriously consider his soul it can cause him to take a serious look at himself when he is reminded of the fleeting nature of earthly possessions and now strives to acquire spiritual wealth But he is not forced to believe

Nevertheless, I am calling ever more urgently: believe these Words and do whatever you can and it will be in your best interest Because you are all in a poor psychological state, you all still have to work on yourselves and not much time left to do so. Don't let yourselves be taken by surprise but acquaint yourselves with the thought that you are visitors on this earth for only a short time to come. This thought alone will make you live more consciously and you will turn to Me for help if you believe in Me as your God and Creator Consider your way of life up to now and question yourselves whether your conduct was right in My eyes Because you all know My commandments and you all know that love is the first and most important requirement, that you can never achieve bliss without love, and if you now have to admit to yourselves that you have treated this commandment half-heartedly and with indifference then you can still change as you have many opportunities to act with love

You will see hardship around you everywhere and will be able to help, just be willing to live virtuously and just, and honour the commandments of love which I only gave to you for your salvation. Because you are given many opportunities to do kind deeds And always remember your Redeemer Jesus Christ Call on Him that He should guide your thoughts and give you strength to carry out the divine will Then you are calling Me Myself and demonstrate that you want to come close to Me. Then you walk the right path, the path that Jesus Christ had walked before you The end comes irrevocably and irrespective of the state of your souls

But there is still time to prepare yourselves and therefore the warning call comes from above time and again: Think of the end My love wants to save you from destruction but it will never force you and therefore speaks to you in a manner that you can believe if you want. If you are observant you would notice much which could make you believe One era comes to an end and a new one begins And it merely comes to pass what seers and prophets had always predicted Because they too spoke in accordance with My instructions and announced the same as I Am telling you now, but your will is free; and your fate shall be as your will is once your earthly life has come to an end You can live in blissful happiness or you can become subject to death, an endless long time of torment and darkness from which you cannot free yourselves

Amen

BD 6488

received 29.02.1956

Intellectual knowledge

Study

Revelations

People value their intellect too highly or they would not resist the working of the spirit and its results. They deem themselves superior to all spiritually gained knowledge and refuse to acknowledge the latter because, in a manner of speaking, it excludes intellectual reasoning and they would have to admit that it is proof that the intellect does not offer any guarantee for correct knowledge because they would have to admit that inaccessible fields can also be investigated without intellectual activity. They overestimate themselves without considering the fact that it does not require an awakened intellect in order to become blissfully happy, that acquiring the kingdom of God is not solely the right of an **intelligent** person but that this kingdom is also open to the simplest human being, because God only judges the love of the heart and not the intellect. And this **love** is the **key to wisdom** Love provides the brightest realisation about even the most hidden things, love grants an insight into hitherto closed spheres, **love** alone guarantees truthful knowledge, it alone explores the depths of wisdom. The intellect by itself cannot penetrate the truth without love; consequently, the human being must first recognise his own inadequacy and humbly make a distinction between worldly and spiritual knowledge And thus even theology belongs to worldly knowledge, which only the human being's intellect deals with, for as long as the human being lacks love Only through love can it become spiritual knowledge and only then will the human

being be able to think according to the truth, which was previously impossible for him However, for as long as study is demanded and for as long as the study is so highly valued that the truth is only proven where diligent study preceded it the intellect is valued too highly and for this long the door leading to truth will remain closed to him. For what the intellect deems itself capable of investigating is achieved by love with certainty within a short time without intellectual thought since then the person's thinking will be enlightened by the spirit and that means that he brightly and clearly realises everything and is fully convinced of the truth within himself. Therefore it is written 'God will destroy the wisdom of the wise, and will bring to nothing the understanding of the prudent', and therefore people fail to recognise the truth, as long as the spirit of God cannot work in them through love, despite studying. For they lack humility but this necessitates the influx of the divine spirit Humility, however, does not stand out. But the rational person is self-important, he values his intellect too highly even though, without love, it can only bring forth dead knowledge without spirit and life, it can only master worldly knowledge but, without love, even this will not be free from error. This should be remembered by all those who doubt and resist spiritual knowledge which was gained in a different way than by intellectual means And above all, those who believe that they represent the 'Word of God' on earth should bear in mind that they are merely servants of the world as long as they manage their ministry in a purely intellectual way, that only love makes them suitable for being true representatives of God, because only then will they be permeated by His spirit and be able to distinguish between truth and error and because they will only be able to endorse the pure truth when they have been 'guided into all truth by His spirit' Intellect **without** love is worthless, but the work of a person on earth whose thinking is enlightened through love, who experienced the illumination through the spirit, will be richly blessed For God will reveal Himself to him and he will be able to proclaim God's love, wisdom and omnipotence he will penetrate profound knowledge and will be successfully active on earth for God and His kingdom

Amen

BD 6493

received 06.03.1956

The masses never support the truth

Distribution - Adversary

Don't let yourselves be deceived by My adversary's work of deception: instead, only ever pay attention to that which provides you with enlightenment, to the gentle light which illuminates you from above. The radiance of this light the truth from Me, will never glaringly hit your eyes, that is, the truth will never flash up so suddenly to become public knowledge. For the world does not recognise and acknowledge the 'divine light' and it will not spread with lightening speed, yet many eyes are open for the 'deceptive light', it is far more easily accepted than the pure truth, the light of love from Me. For it is the sign of the impenetrable darkness that people are receptive for everything of an untruthful nature, for everything that emerges from the lower realm, that

they no longer have any understanding of the divine truth. But as soon as My adversary's deceptive lights flash up they have no defence, instead, they try to carry it all over the world, they help to increase the darkness of night even more because they desensitise their eyes to the gently shining light They don't want to become inwardly enlightened; they only want to delight in a firework that merely intends to mimic light and is pleasing to the eyes. And yet, an ever increasing number of bearers of light will arise during the last days, they will walk through the darkness and still gather the few who feel their light as a blessing Many messengers from above will work on earth during the last days in order to bring help to people of good will My Word will be proclaimed by lively servants who came to earth for the sake of the mission to carry the light of truth into the darkness But they will all work in seclusion, they will certainly not shy away from speaking to people openly and freely, yet the world will take little notice of these proclaimers of My teaching and My name Nevertheless, the few who want to escape the night will receive bright light from them for their Words are very powerful. And wherever these servants of Mine appear, My adversary will not be long in coming and will intend to extinguish or dim the light and therefore come to the fore in such an unusual way that the world will take notice of it. And by this you will once again be able to recognise his activity.

You know that the supporters of the world are in his hands, that they are still infinitely distant from Me and that My activity would never find access to **their** sphere But anything that spreads throughout the general public originates from him and My servants' work will be especially unpopular where My adversary is successful The **mass** of population will never support the **truth** but always errors and lies Even so, My true representatives on earth will not be bothered by the fact that they are not granted any credence so the more diligently they will work and convincingly speak of Me and My upcoming arrival. For I will put an end to My adversary's activity when his time has come But prior to this many bearers of light will still walk across the earth because the light shall be carried to all places in order to illuminate the few human hearts which are not controlled by My adversary as yet. His activity will be obvious, but My care of leading them out of darkness into light will also be obvious to My Own Don't be surprised that you, who want to serve Me, make little headway with the Word that you have received from Me, for this, too, is a sign of the darkness of spirit, a sign of the low level people have reached before the end, when My adversary is far more likely to be successful than you, My bearers of light Even so, the light will establish itself and brightly highlight My adversary's activity one day. However, his time has not come as yet, as yet he can still do as he likes according to his will But soon his activity will be stopped, then My light from above will shine brightly, then there will be no more darkness and the people, who have already accepted My light on earth, will be very happy

Amen

The adversary tries to prevent the recognition of the Deity

Only for as long as you have not recognised Me correctly will you still resist Me. And My adversary constantly tries to prevent this recognition of Me Therefore he will also do whatever he can to keep My revelations away from you; he will not shy away from any means to suppress whatever might make Me and My nature clear to you, whatever would, as enlightenment, inform you of My infinitely profound love for you. I will irrevocably win you over for Myself as soon as you have recognised Me And it is precisely this recognition of Myself which countless beings of light would like to convey to you, what every one of My revelations aims to achieve and what My adversary tries to prevent with all his power. And thus it explains the fact that My Word, which is imparted to you from Me directly, is doubted or invalidated as much as possible This is so very natural during the end time, for My adversary wants to gain as much as possible for himself, and thus his work starts where he fears losing the souls. Clear realisation about Me and My nature, about My love, omnipotence and wisdom would make him lose his followers very quickly, but precisely this clear realisation is lacking in people. This is why the battle between light and darkness is so fierce during the last days before the end And it will be particularly felt by My servants on earth, to whom I can reveal Myself, for that is where he works zealously and often with success. The confusion of thoughts is his plan, lies and deception are his weapon, and what he cannot win openly he will try to gain through cunning My Own cannot understand that the light from above does not penetrate the darkness which people are living in But the light cannot be transferred to people who don't desire it; and every desire gets stifled My adversary as soon as it arises without people defending themselves. This is why their blindness is their own fault, for they don't want to have their eyes opened, to find out about My greater than great love, to attain the **right** image of Me

And yet, My revelations cannot be forcibly conveyed to them, although they could all take possession of them. And since you now know who tries to prevent it, those of you who receive My Word must be particularly on your guard and don't allow yourselves to be disconcerted by his counter activity He will do everything in his power to prevent your acceptance as well as the distribution of My Word, because he would like to extinguish the light which exposes him and his activity, and he will use cunning and trickery and only meet with resistance in profound faith and love for Me, which makes his activity ineffective. You are under My protection, consequently, he will be unable to pressurise you directly but he will use those who can be more easily influenced to take action against you or to attempt to undermine everything you endorse as truth to people. Always remember that you are approaching the end, remember that these are the last days for him and that he will use this time with every available power, that he rages because he knows that he does not have much time left Therefore, unite with Me ever more firmly and serve Me with dedication and eager love, and you will always be able to triumph over him, with My revelations you will also be able to grant light to all those who resist him; you will kindle in them love for Me and guide them into correct realisation. And they are lost to him, I will have won them over for Me, and My love will never ever surrender

them again or let them fall back into the abyss they have become and will remain My Own for all eternity

Amen

BD 6501

received 14.03.1956

Signs and indications pointing to the end

Unmistakable signs will announce the near end to you, yet they will only ever be recognised by those who believe, for all others will explain them as natural occurrences and ridicule those who attach a deeper significance to them. But they will nevertheless be noticed by people and everyone can form their own opinion according to their will. However, the fact that your attention will be drawn to this is a special grace, for it enables you to prepare yourselves and work more eagerly at improving yourselves, because these signs are a serious admonition for those of you who believe. These are still final times of grace which may be experienced by every person in order to successfully conclude their path of earthly life if they are used correctly. But the unbelievers, who spend their days indifferently, will be surprised by the end and their souls will experience the end in an immature state. For this end will come without fail If you humans are therefore constantly admonished and reminded of the end, then these, too, are blessings which you should pay attention to, which you should utilise for your soul's salvation, for God Himself approaches you with such indication, but they can only ever occur in a way that you will keep your free will that it will be left up to each individual person to expect or not to expect an end. But those who believe anyway will have a considerable advantage, for they will also live accordingly, they will make an effort to live in accordance with God's will and become fully mature by the end Nevertheless, only very few will have a fully convinced faith, for the announced event will be too huge, no-one will be able to imagine such an event and which, for as long as people populated the earth, has never before happened either, for the end of all previous redemption periods proceeded differently, it will never happen in the same way again, and no evidence as to how such a process of disintegration of creations has taken place will ever exist. Yet the Word of God is truth, and God has at all times spoken through seers and prophets and announced the forthcoming happening, He just did not state a date, for this reason people will always doubt all proclamations of this kind. But those who believe can be called blessed Not much time will pass anymore before the earth enters a different phase of development and a new period will start under entirely different prerequisites and living conditions, for the people of this period will have reached a degree of maturity which will also require different living conditions and tasks in order to conclude the process of development. You can take it for granted that your natural life is limited, that many will be unable to complete their normal life span on earth but that they will be recalled prematurely or still experience the forthcoming end in early life, although only hints can be given without any evidence for the sake of your free will

However, take these indications seriously and you will not regret it live today as if it were your last day, for the world can only offer you worthless goods which

you cannot take along into eternity. Yet a right way of life according to God's will can still increase your spiritual possessions to such an extent that the end of this earth will merely open the gate to eternity for you which you subsequently will be able to enter with a rich blessing of treasures It will not cause you any kind of harm if you are more likely to take an end into account than a long life time on earth, for you will learn to live consciously on earth, you will think about eternity, about God and His kingdom, and you will always strive towards perfection You will not have much time left, therefore you should make full use of it and the benefit will not fail to materialise This is why the indications are constantly given to you, so that you will consider the end and live your life on earth accordingly

Amen

