

Bertha Dudde

Book 73

Revelations 6795 – 6867

received 30.3.1957 – 7.7.1957

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

Revelations 6795 – 6867

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 6795 – 6867

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

Contents

- BD 6796 'Whoever remains in love ...' Strange gods
- BD 6799 'Judgment' The Word Itself will pass judgment
- BD 6800 Father-child relationship with God
- BD 6801 Satan's and the demons' activity during the last days
- BD 6810 Resurrection on the third day
- BD 6811 Resurrection of the dead into life
- BD 6812 Indicating the end of an era
- BD 6813 Fulfilment of humanly decreed commandments will not replace actions of love
- BD 6817 The soul's change of abode Death of the body
- BD 6821 Androgynous beings Beyond
- BD 6823 Return to God necessitates sincerity of will
- BD 6828 Reason for the destruction and new creation Hell - banishment
- BD 6831 What are - means of grace - ?
- BD 6837 Earthly improvement Worldly progress
- BD 6841 The will for truth guarantees its receipt
- BD 6843 Thoughts are emanations from the spiritual realm
- BD 6844 The right physician and the right medicine
- BD 6845 The good Shepherd
- BD 6848 Reason for the revelations
- BD 6850 Jesus Christ opens the gate to eternal life
- BD 6851 Reunion and associations in the beyond
- BD 6852 'In the beginning was the Word'
- BD 6855 Pollution of air - water - food
- BD 6858 The earthly path of angel-beings
- BD 6859 Blessing of mental communication with God
- BD 6860 No liberation without Jesus Christ
- BD 6862 The table of the Lord' Divine Host
- BD 6864 Earth is a place of perdition Devils

'Whoever remains in love'

Whatever causes you to form a bond with Me is a blessing for you humans, because the goal of your earthly life is to revoke your separation from Me which you once voluntarily endeavoured towards yourselves thus uniting with Me again of your own free will. And whatever helps you to do so is therefore good Hence the will to reach Me is decisive for achieving your goal on earth, and this determination also includes that you live a way of life that is pleasing to Me, for being of sincere will you will never want to sadden Me again, you will never delight in sin if your will and your love are intended for Me.

But the connection with Me can only be achieved by practising love, because where love exists I Am present Myself. 'Whoever remains in love remains in God and God in him' Without love there can be no bond with Me, no matter how loudly and eagerly the mouth would like to affirm its will for Me. Only love is the evidence of this, for love and I are the same, and acknowledging Me and fulfilling My will is the same as working with love

You humans should know that no-one can and will approach Me if he lives without love Only love connects us, and love demonstrates the rejection of My adversary and return to Me With your fall into the abyss you turned away from Me and rejected My love, thus you also became completely heartless. Your change of will on earth therefore has to consist of your desire to be illuminated by Me again and of igniting love in yourselves again which will unite you with Me once more.

The more sincere your determination, the more you will think of Me, of your God and Creator of eternity, Who wants to be recognised and loved by you as a Father. And soon your thoughts will be engrossed in Me, for then I will not leave you again, I will not release you anymore, I will constantly court your love because love is the most solid bond between us which cannot be undone again by any hostile power.

I want to own all your love you shall not have any other gods beside Me you should not strive for anything else with the same love, for whatever you endeavour or love in your innermost being that is your God irrespective of whether it concerns honour and fame, earthly possessions or even the people you love You must not value anything more than Me, I want to be to you the highest and most desirable Being in heaven and on earth. I want your whole heart, and as long as you still share it, the bond with Me is not yet established, for whatever fills your heart stands between Me and you

Every person's will is free, he can turn wherever he wants, but the goal on earth will only have been accomplished when he turns to Me. But there is great danger in the fact that the human being considers many things desirable and that My adversary places everything before his eyes to prevent him from forming this heartfelt bond with Me and that he also brings additional gods close to the person just to divert his thoughts from Me, for they are all strange gods permeating a person's thoughts if I Myself Am not the essence of his innermost thoughts

Therefore you humans should seriously scrutinise who or what moves you most, you should ask yourselves whether you are as close to Me as a child is

to its father, whether the connection with Me is your first and only goal and you should push everything from your thoughts which stands between Me and you, you should give Me first place in your heart and make no concessions whatsoever. For your return to Me can only take place through the unification with Me, and you have to seek and find this of your own free will, because no-one else can establish it on your behalf

Amen

BD 6799

received 06.04.1957

'Judgment'

The Word Itself will pass judgment

One day you will all have to justify yourselves as to how you valued My Word which was offered to you by My love. And the Word Itself will be your judge. But understand this correctly: No punishing judge will put you on trial; you will merely be transferred to where you belong according to your state of maturity. And your state of maturity will, in turn, correspond to your way of life on earth, as to how your will allowed itself to be influenced by My Word. For you either entered into heartfelt contact with Me as a result of My Words of love intended for you or you rejected them again, leaving your soul unable to change its shape, therefore it can only dwell in such spheres which also correspond to its nature. The Word Itself will judge you, for it was given to you by My divine love and irrevocably had to help you attain full maturity if it were accepted Yet the rejection of My Word is also a rejection of Me Myself, and this repeated rejection can only result in staying in dark spheres again, because the soul itself shied away from the light and preferred the darkness. My Word is light and anyone who rejects it will never reach the light But since the human being's will is free it also voluntarily determines the judgment, namely the state which corresponds to his resistance and which cannot be called a free one. The soul will be 'judged', that is, it will be moved to where it belongs And sooner or later every person will be offered My Word, everyone will be able to hear it wherever public sermons are given on behalf of Me and My kingdom. And I also approach those in My Word who are outside of church communities, who are thus already on the defensive because they are not approached in the right way Others, again, will become receptive to My direct inner communication as a result of conversations or the reading of books, and their thoughts will be guided such that they can deliberate on them I try in every way to enter people's hearts in order to stimulate them to listen to My Word regardless of where and how it is proclaimed, because the human being's will decides whether the Word has an effect on him. However, the hour of accountability will come sooner or later, the hour which reveals the state of the soul, and this state will also place it into its appropriate sphere And thus it will have been judged, because time and time again order will have to be re-established

But blessed are those who listen to Me and My Word, who endeavour to live according to My will which is revealed to them through My Word Blessed are they, for they will also be judged and their judgment will mean the hour of entry into unimaginable beatitudes for them, for they, too, will be assigned to spheres

according to their nature and My Word will have helped them to attain a garment of light, so that they then may move within the inconceivable abundance of light without ceasing to exist. And **light is beatitude** Understand this correctly, no merciless judge carries out his duty and plunges the soul into darkness, instead it is a **self-chosen** destiny which every soul is approaching, but understand also that this harsh and agonising fate can be averted by willingly accepting My Word and complying with it and that therefore the 'Word Itself' will pass judgment on every soul. And this judgment will happen in all righteousness, for every thought, every activity, the right and the wrong love will be revealed and determines the fate of every individual soul. However, if My Word is accepted then the transformation of soul will take place on earth already and thus it need not fear the judgment because it will only result in light and bliss, whereas the rejection of My Word will even thicken the darkness surrounding the soul and it will enter the spiritual kingdom utterly misshapen, consequently its fate cannot be any other than lack of light and agony

Amen

BD 6800

received 07.04.1957

Father-child relationship with God

You enter into the right relationship with Me when you see your **Father** in Me and not merely your God and Creator of eternity For I want you to become children who entrust themselves to their Father with love; I don't just want to be feared and revered but be wholeheartedly loved, so as to be able to delight you with My infinite love. I want to achieve a true Father-child relationship, because this is supported by love for Me. When I created you, I was only able to externalise you as created beings, even though I furnished you with all gifts to the highest extent I was indeed able to permeate you with My burning, all-consuming love but I was unable to force you into accepting this love and responding in kind, because **such** reciprocated love could not be as pleasing to Me as the love freely granted to Me by My child Only love bestowed upon Me in free will induces happiness, and I constantly invite My living creations on earth to grant Me this kind of love, because this love will also result in their inconceivable bliss. The beings, having voluntarily remained with Me when the great fall of the originally created beings happened, can certainly also be called inconceivably happy, for they are constantly permeated by My love and thus they are also glowing with love Nevertheless, the degree of love and bliss between them and My true children differs, but the former can still attain this degree if they likewise voluntarily travel the path which allows them to attain the childship to God as well the path across earth for the purpose of a mission In that case in the beginning they consider themselves, like any other person, as God's 'living creation' and must establish the relationship of a 'child with its Father' of their own free will. However, every person is capable of doing so, every person need only hand himself over to the Power he can acknowledge as God and Creator, if he is of good will As a result of the human being's devotion to this Power the 'Father' will take hold of His child and draw it to Himself. Then the child will lose all shyness, all fear of him,

then it will trustingly come to Me and start to love Me with the love of a child which feels a close bond with its Father but which also submits itself to Him with profound humility, which does not want to sadden Him but also desire His love, otherwise it is not happy Then all its thoughts and intentions will be inclined towards Me and the hitherto existing separation will be revoked, then My 'living creation' will have become My 'child' and the goal I set Myself when I created it will have been achieved. And the goal you were given for your life on earth is to establish this true Father-child relationship with Me As long as I Am merely your God and Creator, Whom you certainly revere and fear, you will still be very distant from Me, for then you will still lack the right kind of love which urges you towards Me and also recognises the Father in Me My illumination of love cannot as yet affect you to the extent that it kindles your love and thus love will strive towards love. The love of a child for the 'Father' is a different love than you feel for your God and Creator. True love always seeks unification, and the union with Me will always ever be one of the child with its Father, because I Am, after all, your Father from Whose love you emerged And once you have established the correct relationship you will also know how close I Am to you and how much I participate in My child's every experience, even the smallest And you will even come to Me with the smallest request yourselves, because you will lose all shyness towards the One Whom you love and honour as your Father because you hand yourselves over to him with childlike trust and this love will not deny itself, it will constantly give pleasure to the child which has found its way home to the Father and is devoted to him with burning love

Amen

BD 6801

received 08.04.1957

Satan's and the demons' activity during the last days

All demons will be unleashed during the last days of the end; hell will spat out its most evil spirits and the prince of darkness will transfer his thoughts onto them to act destructively amongst people on earth. And you humans will be living in the midst of his domain and will be in constant danger of being devoured by hell and its forces But they cannot compel you as yet it is still up to you to let them be victorious or to defend yourselves against their onslaughts and you will truly not be at their mercy because the good spiritual world will also stand by your side, it will merely wait for your call in order to be able to help you. All hell will have broken loose and God's adversary will know that he won't have much time left and will really make every possible use of this final time of his. And many hellish forces will take possession of people if they don't resist them, if they themselves delight in the conduct by the evil world. The demons will try to take control of their own kind, they will take possession of their body and then commit truly evil things, and that alone is a sure sign of the end For only too often they will have an easy game, people will follow their suggestions only too willingly and scrupulously accomplish what the former demand of them. The prince of darkness will have truly gained great power over people, and therefore his activity will become ever more obvious, after all, he

believes himself able to win the final battle against God. Consequently he will not leave any stone unturned in order to incite people against God, he will not even shy away from assailing those who want to work for God, he will use his accomplices to cause them grief with the intention to destroy their faith in God and he will try to extinguish any light coming forth from God His arrogance will know no bounds and thus he will exalt himself above God to an extent that it will result in a speedy end to his activity.

However, people will be drawn into this battle and should prove themselves therein. For they will not be without knowledge about God's love and power and will be able to call upon Him for protection and help in every adversity, which then will definitely be granted to them. Thus no human being will need to be afraid of this coming adversity and pressure on part of the dark world, because the path to God is open for everyone and no person can be prevented from taking it. The demonic activity is also easily distinguishable by every individual and would be able to make them think. And, thus, these forces will fight in vain wherever people are of good will, because they are on God's side and the world of light will form a wall around them. You humans should indeed be careful and always on your guard but you need not be fearful, for your resolve will banish the danger or defend against it And therefore the direction of your will depends entirely on you. Every look you take into the adversary's realm is noticed by his vassals who constantly entice you ever deeper into their domain. This is why great care is required but all those who have the serious will to resist them are also guaranteed to receive strength. You can certainly be **tempted** but not be forced Nevertheless it will be and remain a fight for those of you who want to remain faithful to God, which will last until the end. You will be able to survive it and emerge victorious, for you can expect as much protection and help from God's side as His adversary can gain influence over you, and you decide for yourselves to whom you concede more right. However, the activity of hell and its forces will be recognisable everywhere, and people more than ever will give way and hand themselves over to them. And therefore the time will come when God Himself will put a stop to His adversary's activity and put him and his followers into chains, so that there will be peace again amongst people of good will

Amen

BD 6810

received 20.04.1957

Resurrection on the third day

To what extent you humans acknowledge My act of Salvation determines whether you believe in life after death, in a resurrection from the grave into the kingdom of the beyond. Because the act of Salvation, My suffering and crucifixion, found its culmination in the resurrection on the third day, which was meant to verify all My earlier teachings. It was meant to provide people with the evidence that life is not over when the body dies but that spiritual life begins once a person lives in accordance with My teaching. Admittedly, My resurrection is doubted and only taken notice of as a myth And neither can it be proven, such teachings can only be believed or rejected. This belief is also

a result of My act of Salvation or an indication that the person is redeemed by Jesus Christ because he believes in Him as the divine Redeemer and therefore also utilises the blessings of the act of Salvation. However, the fact that My body visibly vanished from the grave does not mean that 'the flesh' had risen from the dead, instead My physical shell had completely spiritualised itself due to My suffering and crucifixion. It was the spiritual garment the soul had put on, which I only made visible to people in order to show them that death had finally lost its fear because I had conquered it.

My life on earth intended to show people the path that leads from the abyss to the pinnacle

To every one of My teachings I attached the promise that eternal life would await them But I required faith in Me in Jesus Christ Yet I found little of it, and even My disciples had little faith, and they were frightened to death when I handed Myself over to My enemies Their faith was not yet strong enough to believe that I was also Lord over death, consequently they did not remember My Words that 'I will rebuild this temple in three days' Every one of My closest followers was seized by great sadness, something had fallen apart for them when they had to witness My death on the cross I wanted to help them, I wanted to strengthen their faith again and at the same time provide them with the evidence that I Am Lord over life and death

For this reason I made something visibly take place which, however, is granted to all souls that they cannot die but wake up in another kingdom, which is in accordance to their life on earth. The soul leaves the body but this, still being immature, stays behind. Therefore a person has no proof of a resurrection after death and neither can it be given to him, on account of his freedom of will. But I was able to resurrect My body simultaneously because its substances had spiritualised themselves, and thus My resurrection on the third day need not be doubted. However, not all people were able to see Me, I only appeared to My Own because I had announced My resurrection on the third day to them, and because their degree of maturity allowed for it But those who found My tomb empty looked for many other reasons to explain the disappearance of My body, and therefore they were not compelled to believe. I had risen from the dead People had only been able to kill My body, and even this was no longer subject to natural law after My crucifixion, for it was liberated from all constraints

But a human being on earth only rarely achieves the degree of maturity which enables the body's substances to align themselves with the soul after the earthly death of the body, and therefore the belief in a resurrection is extremely fragile or associated with wrong concepts. Therefore it has to be preceded by the redemption through Jesus Christ, because someone who is still burdened by the guilt of sin is still completely under control of My adversary And he will suppress every thought of a possible resurrection, he will only ever influence the human being in a negative sense and thus also portray My act of Salvation and My resurrection as implausible to them. The fact that the resurrection on the third day took place all the same will hardly be doubted by anyone who whole-heartedly professes Jesus Christ and His act of Salvation, since My spirit will tell him so. And thus his thoughts will be guided correctly by Me, since I can work through My spirit in every person who has found his way back to Me in Jesus Christ. He will not taste death anymore either, because he will enter

into the life which Jesus Christ promised him He escaped death because he escaped the one who brought death into the world. And he escaped from him because he fled to Me in Jesus Christ. From the moment of his surrender to Jesus Christ he has risen from the dead, only now has he come alive, and he will eternally not lose his life again.

But even the disbeliever will not cease to exist, he, too, will only lose his earthly body and not his soul's existence, it will merely enter the kingdom of the beyond in a state which is similar to death The grave will keep it locked in, and if Jesus Christ Himself does not roll away the heavy tombstone, it will stay there. But the divine Redeemer died for everyone on the cross, and one day the hour of resurrection will come for every soul, because one day it will call for Me in Jesus Christ, and I will not let its call go unheeded Then it will rise from the grave and awaken to life, then the darkness of the grave will recede and it may behold the light Because I died for all human beings, and even those who rest in their graves will take notice of the fact that I arose from the dead and that I will give life to anyone who desires to live

Amen

BD 6811

received 21.04.1957

Resurrection of the dead into life

Humanity was held in bondage and it would never have been released had I not sacrificed Myself to redeem the souls from the one who held them captive. My overwhelming love motivated Me to make this sacrifice, to pay the purchase price which gave me the right to seize the souls from My adversary, providing they themselves wanted to leave him and follow Me. But the sacrifice I made by My crucifixion was intended for all once fallen spirits, it applied to all people past, present and future. It was made for the spiritual essence which has taken, and has yet to take, the path across earth as a human being.

I bought freedom and paid with My blood for every entity that once was pulled into the abyss by My adversary and is kept there in bondage, and no being needs to stay in the abyss any longer against its own will. But it has to yearn to leave the abyss, it has to want to ascend, it has to want to return to Me from Whom it once turned away voluntarily. Hence its former rejection of Me was the cause of its death, because the abyss amounted to complete lack of light and strength for the beings, the state of death So that it should rise from death into life, so that the being could rise from its grave and step into new life again, I purchased a life for the dead with My death, and no being need be subject to death forever, every being is able to rise from the dead just as I Myself came back to life on the third day

But My adversary will want to prevent the beings from escaping his domain and therefore they have to be helped, since they are unable to rise by themselves and My adversary keeps the grave, which engulfs the beings of darkness, tightly locked. But one cry to Me will penetrate even the most impenetrable tombs, one cry to Me in Jesus Christ and I Myself will hasten to help the weak and tormented soul, and My adversary truly cannot stand firm against Me Myself, he has to leave because I paid the ransom and thus he has no further claim on the

soul who wants to leave the grave of darkness, the grave of sin and destruction
....

Do you now understand the significance of My act of Salvation, of My sacrifice on the cross, which was achieved for the release of the once fallen beings? Do you understand why only your own will can lead to this salvation, why you yourselves have to want to leave the grave before I can roll away the gravestone?

My adversary lays claim to you as long as you grant him this right, as long as you don't resist the restraint he had put on you, as long as you don't call for the only One Who can remove this restraint. You only need your will and you will be free because you will receive the strength to free yourselves as soon as you acknowledge Me in Jesus Christ, as soon as you desire to be redeemed by Him and request His help. But then My adversary cannot hold on to you any longer, he has to release you, then he has to accept that I roll away the gravestone and help you to rise, for I acquired the right to do so through My death on the cross I paid the ransom on your behalf, and therefore it is not irrelevant whether or not you humans on earth acknowledge the divine Redeemer Jesus Christ because you are wretched as long as you stay in the grave And thus the day of resurrection will sooner or later come for every soul, just as I was resurrected on the third day, and you will live and eternally not lose your life again

Amen

BD 6812

received 22.04.1957

Indicating the end of an era

You will all enter a new stage of development, for one period of Salvation will come to an end and a new one will start again. It has been said to you many times already without finding credence amongst people. And yet it is of greatest significance that you believe in it, because you will decide for yourselves as to whether you will advance or regress in your development, and because you will be affected by two entirely different destinies: exceedingly lovely and glorious or incredibly painful. Life will no longer go on as monotonously as before the upheaval approaching you will be so great that you will be unable to imagine it and thus you will live on indifferently although it is pointed out to you time and again. But you won't believe what My messengers proclaim to you and one day will bitterly regret that you did not accept and comply with the advice given to you. My Word is the only way to draw your attention to it, consequently I keep talking to you through a human mouth and only want to find enough belief so that you will become thoughtful and give account to yourselves about your way of life. But who listens to My Word? Who recognises it as the Father's voice Who wants to save His children from ruin? People's spiritual pride is so great that they overestimate their own thinking, that they don't want to accept anything, they don't believe to need any instructions and are satisfied with dead teachings which have lost all sanctifying strength. And those who claim to be My representatives on earth have too little contact with Me themselves, otherwise they would be able to hear the same Words from Me and would let Me speak through their mouths, in which case they would proclaim the same to their

listeners as I announce time and time again: that you are facing a significant turning point, earthly and spiritually

You humans plan far in advance, you create and work as if you had an infinitely long time at your disposal You don't want to believe in the conclusion of an era which is nevertheless approaching you shortly. Thus you are tirelessly active in an earthly sense But what are you doing for your souls? Why don't you consider it in the same way since you know, after all, that you will have to die one day and you cannot take any of your earthly possessions with you into the kingdom of the beyond? But since I tell you that all people's lives will come to a **sudden** end it should prompt you into working harder at improving your souls and make you realise the futility of earthly hunting and striving But you do not believe and cannot be forced into this belief. Even so, you shall hear it time and again from Me through My messengers who bring you My Word You shall not be able to say that you remained without knowledge; you shall not be able to say that you were taken by surprise, thus time and again people will cross your path admonishing and warning you, and the happenings surrounding you will also contribute towards making you thoughtful And blessed is he who takes notice of it and prepares himself for a change that will occur He will truly thank Me one day that I pointed the forthcoming out to him for the time granted to humanity to attain spiritual perfection has come to an end

Amen

BD 6813

received 23.04.1957

Fulfillment of humanly decreed commandments will not replace actions of love

You humans have to understand that there is no substitute for loving actions, that you will not be able to acquire eternal bliss by other means as long as you ignore My commandments of love, as long as you do not act with unselfish love for your neighbour. Whatever else is recommended to you, apart from this active love, as being beneficial or promising happiness, is worthless and will not lead you one step forward in your perfection. And you will be offered much that will supposedly result in happiness Thus you often disregard the only helpful means to bliss. I required nothing else from you humans apart from complying with My commandments of love I gave you no other commandments but those which only ever necessitate your love for your neighbour, I only preached those guiding principles which intended to improve the relationship between yourselves and your fellow human beings, because I wanted to kindle the love in you which you were lacking and which had caused your wretched situation. And thus My continued concern simply relates to increasing your willingness to love, because the ability to love is inherent in all of you but your will to put it into practice is extremely poor. Consequently, only a person who, like Me, will simply preach love can be My true representative on earth, because he alone will show people the right path which leads to Me, to blissfulness.

However, you should not believe that you can replace your deeds of love with other actions or customs; you should not believe that I will be content with the compliance of commandments which were not decreed by Me and whose implementation without love is completely worthless. You won't receive any

'blessings' for it because I will not take notice of such actions and customs and neither will it save souls, because these are just human promises which I will never be able to sanction. Only love will save you from regressing into the abyss, only love will guide you into perfection, and love will always express itself with actions, because love will urge a person from within to work in divine order.

But you humans are seized by a certain amount of indifference regarding My commandments of love because you were led into thinking wrongly Because you were urged to comply with ecclesiastical commandments which people added to My commandments as their own work You now fearfully attempt to meet these ecclesiastical commandments, but rarely or never pay attention to My requirements yet nevertheless believe to live a just and Christian life. This is a serious error which was also brought into the world by My adversary Because your only purpose of earthly life is to kindle love and let it flare into the brightest light because this denotes the unification with Me from Whom you once separated. However, only love will be able to achieve this unification, and not the means which were given to you as 'commandments' for the attainment of eternal life, such as formal prayers, indulgences, actions and the conferring of blessings which are known as 'sacraments', which must only be regarded as ceremonies and formalities and will not provide you with any spiritual success, neither on earth nor in the kingdom of the beyond.

My adversary tried to prevent what the compliance with My commandments of love will achieve by distracting people's attention from them with external formalities and false teachings and presenting his arrangements as their priority Because he knew that he would find many victims, because love required people to make an effort and they are not gladly willing to make sacrifices. Thus time and again love has to be emphasized to be the first and most important, time and again I have to remind people of My commandments of love for God and other people, time and again I have to instruct them that everything else is useless without love and that actions of love cannot be replaced by anything else But this teaching is not taken seriously, people prefer to follow those humanly added commandments more readily because My adversary still has great influence over such people and is trying to prevent their return to Me by all means. Nevertheless, My teaching of love, which I preached on earth, is known to people and everyone with genuine aspiration will also recognise it as a priority and not be content with pointless outward appearances, with everything that did not originate from Me

Amen

The soul's change of abode

Death of the body

The soul is your actual Self which is immortal, which merely changes its abode after the death of the body, which has concluded its earthly progress in order to continue maturing in other spheres if it does not stay in opposition to Me and thus descend into the abyss. Hence the thought that you don't have to fear death should make you very happy, that you will live although you have to leave this earth and that this life is far more pleasant and joyful than earthly life as a human being could ever be. You should look forward with cheerful anticipation to the day when your external cover will be taken from your real Self, when all heaviness will fall away from you and you will be able to easily and light-heartedly lift yourselves up into your true home, which truly offers you inconceivable splendours. You should rejoice at the fact that there is no death for you because your soul will merely experience a change of abode which can make it infinitely happy

Why do you therefore fear death or anticipate the end of your earthly life with unease? Why has death become a horror for you humans, why does it trigger in you a feeling of fear when, in reality, it is just a transition into another sphere after all? Because you unconsciously sense that you did not live your earthly life correctly, and because your soul is not acquiring the light which would take all its fear away For a person who complies with My commandments of love, who thus lives on earth in accordance with My will, has no fear of death but yearns to shed his earthly cover because he longs for his true home, because love has kindled a bright light in him and, looking ahead, he also knows himself to be near to Me, where no suffering and pain, no affliction can touch him, where he feels sheltered by My love All people could have this blissful certainty, that they will exchange a sorrowful and difficult existence for this feeling of security when they depart from this earth, if only they would live their earthly life with this aim in mind if they would always follow their inner voice which clearly informs them of My will if they would already on earth enter into the right relationship with Me, their God and Father of eternity. The thought that their existence ends with the body's death is already the best evidence that the person's way of life does not correspond to My will, for this idea comes from the opposing spirit's influence wanting to prevent people from gaining correct realisation and therefore also constantly increasing their desire to enjoy earthly existence to the full for these people do not believe in the immortality of their soul, they impose on it the same restrictions as is the fate of the external frame

And thus they try to savour earthly life in every way, only ever considering their body but not their soul which, after physical death, has to accept a rather uncertain fate, which will be unable to experience the splendours of its true home, since due to its imperfect disposition it cannot find admission to the spheres where inconceivable beatitudes await it. Although it is still possible for the soul to detach itself from the abyss and enter into higher spheres, it nevertheless requires far more effort and exertion than on earth and will be impossible without help, yet even then the soul will have to muster its own will, which is far easier on earth. The Self cannot cease to exist but it creates its own

fate of blissfulness or agony and only when people no longer consider their body as being 'alive' but learn to recognise the soul within the body as their actual Self, only when they learn to believe in the immortality of their soul, will they live more responsibly on earth and then no longer fear death either, which only concerns the earthly body but not its indwelling soul. Then they will live in accordance with His will and long for the hour when the soul will be allowed to leave its external cover in order to then enter the kingdom which is its true home

Amen

BD 6821

received 02.05.1957

Androgynous beings

Beyond

I will give you what you need for the maturing of your souls And in the last days I will also give people the kind of knowledge which, although it is not absolutely essential, should also reveal My love and wisdom to you, which will explain much that is incomprehensible to you and could cause you to doubt Me I Am revealing to you My detailed plan of Salvation because the end is approaching and unbelieving humanity should still receive a slight opening which lets the light shine through if people do not refuse to accept this knowledge. I Am lifting a veil which was still enshrouding people, I Am revealing secrets to make it easier for people to believe in Me And therefore I Am also always willing to answer questions which are put to Me either openly or in thought on earth or in the spiritual kingdom. For I want to give light to everyone who wants to escape the darkness

Consequently, I have also occasionally given explanations which the human being on earth does not yet need but which will become self-evident to him in the spiritual kingdom if he has prepared himself for the spiritual kingdom Then he will receive the understanding in a flash as soon as he desires it. One of these questions concerns the 'gender' of the beings which I created, which already has been the cause of much deception but which is of little relevance to people during their earthly life.

There is no being that does not incorporate both principles of gender within itself They are merely distributed differently in each being, so that one is governed by the male and the other by the female aspect. But perfection requires the complete balance of both principles, neither shall be more or less Only then will the state of perfection have been achieved, hence a perfect being can either be called androgynous or male and female in one. The male principle must have aligned itself completely to the female and vice versa, only then will the being correspond to My nature it will have become My image This alignment will either already be achieved on earth or it will take place in the spiritual kingdom, where the being will be constantly subjected to tests in which the male and female principles have to prove themselves in turn

Hence it is entirely irrelevant whether the being is embodied on earth as a man or a woman, because the alignment with the opposite principle must irrevocably take place. However, this is not meant in an earthly-perceptible way in as much

as the man or woman should acquire the characteristic features of the other, but the alignment is an entirely spiritual matter it is a person's integration with divine law, which therefore also requires different degrees of willpower and this can be easier for one and more difficult for another person.

And therefore it follows that there is indeed a division of the sexes on earth but in the spiritual kingdom the being's own earthly shape will merely surround it as an aura, thereby also identifying the individual. Consequently, one can speak about a closer relationship of spiritual beings who, having the same degree of maturity, feel attracted to each other. But one cannot speak of a union between different sexes, since every individual will be a perfectly androgynous being. However, where the alignment of the different principles has not yet taken place the characteristic features of the different sexual beings will also be more apparent, which is particularly noticeable in the spheres where the separation from the earthly-physical world is not entirely complete

But such sexual differences do not exist in higher spheres and therefore it is wrong to speak of relationships which resemble those between a man and a woman on earth, because the blissful unity of two beings is based on spiritual similarity, on the same degree of maturity and complete spiritual agreement. This will always be more prevalent amongst beings who have aligned both principles within themselves and whose bliss is therefore beyond imagination when they associate with similar beings to create and work together

But the being's earthly progress is neither an advantage nor disadvantage irrespective of whether the human being is a man or a woman Resistance to Me can be equally strong, and surrender to Me can be carried out by both The separation of the male and female principle is merely to make every being's acceptance of divine order easier, thus accepting the characteristics of perfection increasingly more. My wisdom is certainly able to make this assessment and therefore I gave every being the outward appearance which offers the guarantee of achieving its best possible alignment. But the beings' happiness in the spiritual kingdom is beyond measure when both principles within themselves have become orderly, and therefore they are also able to put themselves in the position of every yet unsaved being and support it in its fight against itself and its anti-divine characteristics, which first have to be put right.

And then again, the happiness in the kingdom of the beyond although it cannot be compared will match the happiness on earth which unites two people with heartfelt love when compatible beings find each other, whose deepest love for each other will give them the kind of happiness which is known by you humans as a marriage made in heaven. However, worldly standards or worldly concepts can no longer be applied in the kingdom of the blissful spirits, where the greatest happiness is triggered by deeply felt love for Me, which will always be reciprocated by Me again

Amen

Return to God necessitates sincerity of will

Anyone having made it his goal to travel his earthly path in accordance with God's will, can also always be assured of assistance on the part of God, because God only allowed him to embody himself for the purpose of aligning his will to divine will. And since, during this time on earth, only the human being's will makes the decision, this very will has already passed its test and thus God can now take care of the person in every way without exerting any coercion of will. As long as the human being is still undecided or even still adheres to God's adversary, the human being's will is indeed fought over by God and the beings of light, that is, it will be just as influenced by Him as by the adversary's side, so that it should freely decide

But once the human being has freely decided to subordinate himself to God's will by living a way of life in divine order, then he will also have entered His sphere and God will no longer let him fall prey to His adversary. But his will has to be sincere The apparent fulfilment of God's will as a result of a church upbringing is not enough, nor will it suffice to carry out deeds of love which, again, are mere church requirements and are more or less fulfilled as obedience towards these demands Wanting to belong to God has to be an innermost endeavour, the inner fully-conscious surrender to Him must voluntarily have taken place thus he himself must have directed his will towards the One, Whom he has recognised as God and Father of eternity. And from this follows that the return to God is not a mass movement, that every individual person must have set out on the path by himself and therefore he also has to do everything necessary for it himself: to recognise God and to acknowledge Him and to appeal to Him for strength to be able to accomplish the return to Him. But he will not appeal to God in vain, for He knows of his will, of his sincerity and also of his weakness, He knows that it will not be possible for him alone, that he will need help But it is assured to him. He had lost his strength the moment his will had turned away from God, and he will receive it again when it turns back to Him.

And therefore an external formality alone cannot suffice, words alone cannot guarantee a truly God-devoted will, and belonging to a religious denomination cannot demonstrate this change of will, rather, it has to be proven by action, and this consists of unselfish loving activity without coercion and without law God certainly gave people the commandments of love, nevertheless love has to be practiced voluntarily, for even what is done as fulfilment of a commandment can be accomplished **without the innermost will**, which then will lessen its value. Therefore the attainment of beatitude, the return to God, has to be every person's very own affair, which he cannot pass on to other people and which no-one else will be able to accomplish on his behalf either. And even the deed itself is not decisive, only the innermost will is important which truly is obvious to God but which is also supported in every way. And whatever will then happen to you humans in life is only due to the influence of God or the world of light, which make sure that your will shall aim into the right direction, that it shall voluntarily submit itself to God and that it shall regard its return to God as its only goal.

However, once this act has been accomplished, once the human being's innermost thoughts are turned towards God and he makes an effort to live on earth according to God's will, then his earthly life will not have been lived in vain, and it will, with certainty, also result in freedom for the human being's soul. It will be able to detach itself from its tormentor, it will be able to strip itself of the shackles which kept it imprisoned for an infinitely long time, it is now on its path of ascent and no longer needs to fear God's adversary, who has no further power over the soul because God Himself will seize it, and will safely guide it upwards, for the human being's will has turned towards Him, from Whom he once had emerged as a created original spirit

Amen

BD 6828

received 12.05.1957

*Reason for the destruction and new creation
Hell - banishment*

I take pity on the lowest fallen spirit, and time and again will provide a rescue anchor enabling its ascent, and every soul holding on to it will be raised up, for it is demonstrating its will to escape the abyss and thus it will also be allowed to experience its eternal Father's mercy. But there is also a degree of resistance to Me in the region of the lowest fallen spirits which no longer allows for a rescue, where the will has not changed in the slightest and where the spiritual essence has become almost solid and there is no other possible help but to banish this spiritual essence into matter again

This new banishment is also an act of mercy on My part, for without it the soul would never be able to reach the point again where it has to pass its last test of will by which it can attain eternal life. The path of development in the spiritual kingdom has to take place within My divine order, no phase can be left out, and in the stage of self-awareness either on earth or in the kingdom of the beyond the being's will is at all times decisive Consequently, if this is utterly abused I have to constrain the soul again and make it take the path through the creations of this earth in the state of compulsion once more, because I don't want it to remain in an extremely agonising and wretched state forever. Ever new arising creations, the continuous growth and decay in nature, is equivalent to the perpetual change of external forms by the progressing spiritual substance which steadily approaches its final form as a human being on this earth But the spiritual essence which had descended back into the deepest abyss or which has already been there for an infinitely long time will have to be placed into the hardest matter at the start of its higher development. It cannot be placed into already existing creations which serve already more mature spiritual substances as an abode The first phase of the banishment cannot be skipped, instead the path of development has to start in the external form which corresponds to the unbroken opposition to Me in hardest matter, because this in turn is required by My law of order.

For this reason new creations have to arise again and again after long periods of time to accept these spiritual substances, just as creations having existed for incredibly long periods of time hard matter need to be disintegrated one

day in order to release the spiritual substance therein to continue its path of development in less compact forms The periods of time which pass after such outright destructions and redevelopment of earthly creations occur are very long, and as a rule the length of time cannot be demonstrably established by people either. Furthermore, they lack the knowledge of the spirits' process of development, of the true purpose of matter and of the appallingly agonizing conditions in the spiritual kingdom, even though the word 'hell' is known to all people

But they don't know what is meant by it in reality, otherwise the total transformation of earth and its creations would be more credible to them. Yet it will always remain unverifiable to people However, a loving and merciful God aims to save His living creations, He will not leave them in darkness forever, and My love and mercy is My fundamental nature which will not ever change. My love and mercy will forever apply to My living creations which have descended into the abyss, and time and again will find ways and means to rescue them from there. Yet before a new banishment happens again, every effort will be made by Me and My spiritual co-workers so that the souls will take the path of ascent in the spiritual realm in order to spare them the agonising fate of a new banishment. Yet the will of the being makes its own decision, and its fate depends on its will. But My plan of Salvation will be implemented and not be without success One day I will reach the goal, and one day the darkness will also have surrendered everything, because My love will never end and no being will be able to resist it forever

Amen

BD 6831

received 15.05.1957

What are - means of grace - ?

In the last days before the end I will pour out My blessings in abundance. I will use all means of help just to awaken you to life before the end because I know what spiritual death involves for you when the end has come. You yourselves take no measures to bring your soul to life and completely blindly walk towards the abyss from which I, however, want to pull you back in order to spare you an even more dreadful fate. But since your free will has to be left to you I can only ever try to influence this will to change the direction of your goal yourselves, to turn around before it is too late. And therefore all means which intend to favourably influence your will are blessings gifts which you certainly don't deserve because you are still resisting Me, but which My love nevertheless gives to you because I take pity on your deluded state. And the abundance of My grace will pour itself out over you humans the more the end approaches. Every person will be placed into situations where his own strength, his earthly abilities, won't suffice to cope with them; every person will be urged by providence to take refuge in Me. I will not bypass anyone without knocking at the door of his heart. However, given that his will is always decisive My gifts of grace will rarely be noticed because the human being's thoughts vastly digress from Me and I will not force him to think differently. Daily life, however, provides people with so many indications that all people's bodies will die, and even if the individual

person is not affected himself his fellow human being's fate should nevertheless cause him to think about his own death and influence his will to comply with his actual purpose of life beforehand Then he will also try to discover it, in which case he will already have used one blessing for his benefit

But what do people understand as 'blessings'? They often believe that they only need to use external means in order to gain a wealth of grace They don't realise that gifts of grace are offerings which only need to be used in order to help a person to ascend. They call ecclesiastical customs and traditions 'means of grace' which help them achieve beatitude and ignore My gifts of grace given copiously by My love and leave them unused as long as they do not seriously strive towards changing their nature and thereby also demonstrate that their will is directed towards Me. For the work of improving yourselves has to be done or a change of nature cannot take place. And it is My will that you should still achieve this before the end, that you should seriously decide to want to live a life of love, I only want that you, who live without love, won't continue on the path you have travelled so far All My means of grace, adversity and misery, disease and worry, all kinds of misfortunes and other harsh strokes of fate always only serve the purpose of making you realise your own weakness and to deliberately look for the bond with Me in order to then establish it through kind-hearted activity Then the means of grace will not have been without success, then they will have been used by you and then you will not have to fear the end either, because your path will no longer lead to the abyss but you will strive towards the right goal, to Me Myself, Who can only be reached through love. However, what you so often describe as means of grace is worthless as long as it does not motivate you to live a life of love. But love will be kindled in you as soon as you try to unite with Me And this is why My loving care only relates to your change of will, which is still held captive by the world, by My adversary If you are able to direct this will to Me then I will also have reached the goal, and you will have escaped the great danger of being devoured by the abyss in the end And everything that will still come upon you humans shall only bring about your change of will, so that it will turn away from My adversary and towards Me Then you will be saved for all eternity

Amen

BD 6837

received 23.05.1957

Earthly improvement

Worldly progress

Do not let yourselves be deceived even if you see earthly improvements You should know that I do not curtail any person's will, that everyone may create and work freely and that he therefore also frequently uses the strength to do so wrongly by promoting earthly development and taking pleasure in it And you should know that even then spiritual attainment is still intended for the bound spiritual substance in matter, that it will reach to be of service, if only for a short time. But this should not deceive you who know about My plan of Salvation and who should also assuredly defend what My spirit has proclaimed to you. You should refer to the near end and to the transience of all worldly

things with increased vigour, even if everything around you speaks of the opposite. You should not let yourselves be deceived, for everything will come to pass as I proclaim to you over and over again. And precisely people's increased drive to produce earthly works should also be seen as a sign of the end, where an abundance of material gain is intended which will completely dominate people's thoughts. However, spiritual aspirants will watch the development with uncertainty and doubts, it will seem impossible to them that an end should be so close while everything only testifies to development and worldly progress, a heightened enjoyment of life and with it spiritual regression But you should not doubt, and therefore I repeatedly remind you that I will come like a thief in the night When everyone is fast asleep, that is, when people rest on their laurels, when they, satisfied with themselves, slow down and drift into a certain sleep of death they will be rudely awakened in the middle of their souls' night. If anything, the worldly progress can far more likely be regarded by you as a definite sign of what lies ahead of you But you must not waver in your faith in My Word, for you shall stand up for it. That is why I enlighten you.

I do not stop people from achieving their worldly plans, and I even take part in it Myself insofar as that I temporarily allow those spiritual substances to be of service which are willing, so as to be able to grant them at the time of disintegration an easier external form And many of the constrained spirits will still be able to serve, hard matter will be disintegrated and used for helpful purposes; the will of these spirits shall be taken into account and I alone know the extent of these spiritual beings' resistance and thus support or hinder them accordingly. But the apparent worldly development and progress will also completely alienate many souls from Me and already gives reason to intervene unexpectedly And because people's thoughts and intentions are dominated by matter I once again will have to show them how transient it is and how little people can do themselves in order to protect what they had built Once again I will have to demonstrate My power and My will which cannot be resisted by anything. But time and again I also want to tell My Own that they need not doubt My Word that heaven and earth shall pass away, but My Words shall not pass away. You receive clarification from Me time and again; worldly people, however, keep distancing themselves from Me ever more and My Word does not affect them. They are engrossed in matter, they hoard earthly possessions, they indulge themselves in all kinds of pleasures and outwardly everything gives the impression of improved living conditions But the spiritual state continues to decline and draws the end ever closer and it will come to pass as it is proclaimed when no-one expects it I will let My voice be heard, and when no-one expects it the end will appear For My Word is and remains eternal truth, and it has announced an end and a Judgment to you

Amen

The will for truth guarantees its receipt

The will for truth also guarantees its receipt. You humans should believe that He Who is the essence of truth, Who is full of love and mercy, Who would like to help all people become enlightened since only light can give beatitude wants everyone to know the truth and thus will also bestow it upon anyone who requests it Believe that He also has the might to repel the prince of falsehood and darkness every time he tries to interfere, but that the desire for truth must be present And because this desire is only rarely to be found My adversary succeeds in spreading error and lies all over the world. If you are therefore indifferent and unreservedly accept whatever is offered to you, then your desire for truth is not present in you and you will hardly live in truth, for then God's adversary has the prerogative which you have granted him yourselves. But where the desire for truth prevails, you must not dispute God's might nor should you doubt that His love wants to give what is beneficial for you. It is so simple to accept this explanation that God will always prove His might and love where people submit to Him. And it is foolish to assume that the human being cannot possibly receive the pure truth because he is imperfect

....

Only the person's will is the decisive factor but this cannot be substituted by fine words. And thus you need only ever ask yourselves whether you aim for nothing else but the pure truth, whether you desire the 'truth' from the bottom of your heart, for then you desire 'God' and He will also give Himself to you. And even if your thoughts were to go astray, even if your thoughts gave room to error, He is nevertheless able to enlighten you so that you can recognise wrong thoughts and turn towards the only truth. But a person who only wants the truth will also be protected from misguided thinking, he simply will not be compelled. Yet the spirits of light, the messengers of truth, will have far more influence on his thoughts than the forces of darkness, and can protect the person from misguided spiritual knowledge They, on their part, can send him mental impulses which are more readily accepted and invalidate the wrong thoughts. Due to the desire for truth they are entitled to do so, given that this desire acknowledges God Himself Who is 'Eternal Truth'.

People should never forget that it is God's aim to lead people to beatitude, that everything which is immature and imperfect is not beatitude and that error and falsehood simply demonstrate imperfection, that they are a part of the one who brought all evil into the world.

Spiritual darkness, lack of realisation, is also a sign of imperfection. But all these are just the consequences of a wrongly directed will by the self-aware spiritual being. If, however, this will is turned in the right direction which is proven by the desire for truth and thus for God as the Eternal Truth then the effect of the wrong thoughts will be neutralised Then God Himself must take the being's ignorance away and lead it into realisation. And that necessitates an imparting of truth. Hence people can always count on it that God will place the person into a state of enlightenment as soon as he wants this himself But the fact that he wants it is a prerequisite which has to be fulfilled by the person himself. In that case, however, his initiation into the truth will be assured, then his thinking

will be enlightened, and he brightly and clearly will be able to distinguish error from truth For God's love wants to help its living creation find beatitude and not plunge it into darkness again, if it desires to receive light

Amen

BD 6843

received 01.06.1957

Thoughts are emanations from the spiritual realm

No-one knows his own destiny and no-one is able to determine it but everyone knows that he won't stay on earth forever and that he can be called away even on the next day, that he can also be surprised by strokes of destiny which he is unable to avert. But only a few people make use of this certain knowledge by working towards the life which follows afterwards towards life in the spiritual kingdom which lasts forever. And the rest don't make use of it because they are not convinced of life after death It is, however, also impossible to provide them with proof of this because it would render the whole of earthly life useless, as its purpose concerns a completely free decision of will but proof would already result in a coercion of will. For this reason people are left to a certain extent to their own devices, they walk through earthly life without precisely knowing its meaning and purpose, nevertheless they are able to reach a clear understanding if they strive for it. For people are able to think For the duration of their earthly life they received a gift, the capacity to think, thus also the intellect to process thoughts and to verify their truth for people can have right as well as incorrect thoughts. This is proof of the fact that they receive thoughts from two sides but that the choice of thoughts is left up to them Thus, thought itself is not a product generated by the person himself and emanated outward but it first flows to him as strength from the spiritual kingdom. However, you ought to know that thinking will not stop with your body's death but that this demonstrates to the self-aware soul its bond with God insofar as that, in the state of perfection, it will receive His spiritual illumination in the form of thoughts In contrast, in the imperfect state God's adversary gains influence over the self-aware being, regardless of whether it still lives on earth or it is in the realm of the beyond. Hence thinking does not stop, it can merely be confused or entirely wrong if the soul's degree of maturity is low and therefore God's adversary has a greater influence than God Himself, Who will never forcibly impose Himself but wait until the being submits itself to Him Thoughts are thus something spiritual, more or less corresponding to truth but always contributions from the spiritual realm, which can therefore also be classed as forces once again, with good or evil consequences, depending on their origin. Anyone who does not believe in the continuation of life is satisfied with the explanation that thought originates in the human being himself. But then death would extinguish all reasoning power, then it would not be easy to explain the concept of 'soul', which, in contrast to the body the earthly-material external shell is the human being's inner life, his thoughts, feelings and intentions

The soul is everlasting, thus it will continue to be able to think, feel and want, if it is to continue living after death Something that is alive, self-aware, has

to be able to show these characteristics that it can think, feel and want. As long as these abilities do not exist, the being is still in a state of constraint in which it cannot be held fully responsible for its actions. But the being is given a task during its lifetime on earth, consequently, it must also be able to think and want and to act accordingly Hence, the point is that it should voluntarily adapt itself to the divine order which it revoked when turned away from God. Since its apostasy from God resulted in its descent into darkness, i.e. into complete lack of realisation, it must now, in order to make a free decision of will, be introduced again to knowledge which flows to it from the spiritual kingdom and which can be accepted but also rejected again by the human being. People's thoughts are therefore such influxes, but they can come both from the **kingdom of light** as well as from the realm of darkness. The human being himself is equipped with the gift of intellect in order to be able deal with the thoughts flowing to him. But sharpness of intellect is not so crucial as a heart willing to love in order to be receptive to thought waves from the kingdom of light Consequently, the degree of realisation will match accordingly and a person who lives a life of love will find it easy to make the right decision whereas a heartless person is sent thoughts from the realm of darkness and is more willing to accept these and thereby becomes increasingly more enslaved by God's adversary. The human being certainly believes that the thoughts are his own spiritual product, that he, by virtue of his intellect and his externally received education, generates them himself in that case, however, his soul would be entirely empty at the moment of death, but it is, in fact, the human being's actual Self and can therefore not stop thinking, feeling and wanting it therefore remains within the area of thought waves but it created or can still create the sphere which it now occupies. Although its thinking will be weak and confused in the dark spheres, nevertheless, it can think and also clarify this thinking if it wants to. Thought is spiritual strength which cannot disappear, for that reason every thought will also have some kind of result, negative if it flows from the kingdom of darkness and is accepted, or positive if it originates in the kingdom of light and finds acceptance in human hearts. Thus, the human being himself need only prove his willingness of acceptance by desiring contact with the kingdom of light. This is why no person will ever allow good thoughts to arise in himself if he is totally captivated by the adversary, because he does not produce the thoughts himself but they flow to him like waves, he must allow them to surround him if they are to have a beneficial effect on him if they are to impart the knowledge to him which helps him to make the right decision. For this is every individual person's only goal in life, on account of which he was allowed to embody himself on Earth

Amen

The right physician and the right medicine

Time and again you humans will receive what helps your soul's recovery, but it will only ever be offered to you, you will not be forced to accept it. And therefore many souls will remain ill and weak because they ignore what I constantly offer them in My Love: My Word, which is the best medicine for the critically ill soul. Your soul is already ailing when it begins its earthly life and shall take the path across earth in order to achieve complete recovery. But it can also leave earth again in the same state of weakness, in that case, however, it will still have to struggle for an infinitely long time until it achieves what it could easily have achieved on earth complete well-being, a state immersed in light and abundant strength, which makes it indescribably happy.

I Myself lived on earth as a human being in order to give you an example as to how to live a correct way of life on earth I knew all the weaknesses and shortcomings of a human being and have shown you how you can reach your goal despite your weakness and imperfection I instructed you, hence I spoke to you Myself, I offered you on earth the medicine by which you can be healed. Admittedly, I returned again into My kingdom but time after time My Word is made accessible to you, for I Myself speak through the mouth of My servants, My disciples, who speak on My instructions I Myself descend to you humans in My Word, I Am present with you in My Word, because I took pity on you when I saw your ailing and weak souls, because I know that you need a physician Who can heal you because He knows your condition and keeps the right medicine ready. Yet only rarely do you turn to this physician and thus remain in your weakness and cannot recover. And even if I speak to you, you don't listen and the short time of your life on earth is passing by without having made any spiritual progress.

And so I have to speak louder As a conscientious physician I must also undertake painful interventions in order to save your souls from certain death Remember this when you experience things which appear cruel to you, which you are unable to reconcile with the 'love of a God' Remember that I do not force you to listen to Me but, if you refuse, I will speak to you such that you will have to hear Me Remember that even the most painful intervention is only based on My love for you. But if you give Me the opportunity to speak to you just once by thinking about the One, the Almighty, Who controls everyone's fate, then great danger will already have been averted from you. Then you will have entrusted yourselves to the Physician and Helper to some extent, and then He can also administer the right medicine by speaking to you and giving you instructions which, if you follow them, will surely save you from death.

I only want that you spend thoughts on Me, for only then will I be able to gain access to you, because then you will voluntarily open the door of your heart to Me through which I can enter and give you what you urgently need. And because I don't use any coercion I use other means which can direct your thoughts to Me. All distressing events, all kinds of misfortunes and even natural disasters are such means used for My living creations who hardly ever think of Me and their actual task during their earthly life, I pity them, for their ailing souls will still have much sorrow to bear if they do not strive for recovery while

they are still living on earth. For I Am a God of love Who wants to see all His living creations be happy but Who also always respects His creatures' free will and thus leaves the shaping of its future fate to the soul itself

Amen

BD 6845

received 04.06.1957

The good Shepherd

The parable of the good Shepherd illustrates My relationship to you; it shows you that I confer My loving care on all My living creations and that all those who listen to My call belong to My flock which I protect from the adversary's onslaughts. All of you need a Shepherd, a Guide, Who shows you the right ways, who escorts you and is always ready to shield you from all dangers, because during your earthly life you resemble dependent babes which constantly require protection. Like a flock of lambs you are scattered all over the place, frequently entering paths leading down into the abyss Sometimes you scale heights where you are at risk of falling very low indeed, you also often enter unknown regions and run the danger of getting caught and killed, occasionally you let yourselves be pushed away and separated from My flock and, were I not to keep a watchful eye on you, you would be lost. But I Am the good Shepherd Who even sacrifices His life for His sheep I will not allow anyone belonging to My small flock to be unlawfully abducted. I will not allow the wolf to break in and rob Me of My little sheep. And if one of My sheep goes astray I will coax and call so that it will find its way back into its stable. Only a good shepherd gives his life for his sheep, and My relationship with you is truly that of a good shepherd. You are incapable of understanding My love for you because, in your present state, you are still unaware, you can only follow My call and faithfully crowd around Me, you can only recognise My love for you from My call but you cannot grasp its depth, just as a little sheep can only feel that it finds refuge with its shepherd in every danger but is unaware of how much love the shepherd feels for his flock. I Am and remain the good Shepherd, and I feed My sheep a good pasture. I will give them what they need and I don't want anything else but that they should feel My love and join Me ever more closely, so that the enemy cannot interfere with them and cause them harm. Nevertheless, My sheep can move freely, I guide them and coax and call but I do not keep them tied on a string, they are allowed to roam freely because I do not love constraint I do not want to hold on to My flock with force, instead, they shall feel their shepherd's love and desire it and therefore follow Me in complete freedom when My call rings out And My call will ring out time after time, I will speak to people with all kindness, I will warn and admonish them, I will always help them when they are in danger, I will take account of their every weakness and fault and give them strength I will truly look after My flock like a good shepherd so that none of My sheep will die I will constantly let My voice ring out so that all those who once left Me will come back to Me again, who followed a deceptive voice but who shall return to Me again one day, in order to remain with Me and to experience My infinite love for all eternity

Amen

Reason for the revelations

I want to reveal Myself to all of you who listen to Me as a God of love, wisdom and omnipotence My revelations require but an open heart, a ready ear that listens to My voice when I speak . . . And My revelations will always be proof of My love for you, because I speak to you like a father to his children: admonishing, instructing, comforting and promising love I want to touch the hearts of you who listen to Me; I want to make you happy by speaking to you, I want to give you something that will help you progress: light and strength, which is needed by every being in order to come closer to Me. Therefore, I speak to you.

However, I also want to reveal My fundamental nature to you, I want you to recognise Me as a God of love, wisdom and omnipotence and, once you have recognised Me, also see the Father in Me and then strive towards Me as My children. If you believe in My love, wisdom and omnipotence, then you will also surrender to Me in meekness and love and relinquish every resistance that still keeps you separated from Me. And that is the reason why I reveal Myself to you For you all should know that your God and Creator would like to embrace you with infinite love which, however, will not abide resistance. And in order to break your resistance, I speak to you, yet I will not force you to listen to Me. Nevertheless, you shall feel My love as soon as you hear My voice, you shall be touched by a flow of energy which shall prove to you that it is I Who speaks to you, but that the flow of energy becomes instantly less effective if you continue to resist, whereas it will keep growing when you are willing to accept My Word. I want to bring a light to all of you whose spirit is still dark and prepare you such that the spheres of light will be able to receive you. Yet this is only possible if, due to your faith in Me, you decide to live a life of active love If, however, you are able to love Me you will also feel the inner desire to do kind-hearted deeds and so that you may learn to love Me, I reveal Myself to you.

You humans on earth certainly speak of a 'God' Whom you fear and honour as a power at Whose mercy you are, Which can destroy or judge you if you still believe in it but you do not offer Him the love He would like to receive from you. I, however, only want to be loved, for then a far better relationship can be established than fear can bring about. I want to receive your love and constantly pursue this love; yet you will only be able to love a Being Whose perfection you recognise and of Whose love, wisdom and might you are convinced. And if I can speak to you Myself, you will soon gain the conviction that My love for you is infinite, that My wisdom is unparalleled and My might unlimited. And then you will also surrender and long to unite with Me eternally. And thus, Words of love will continue to be spoken to you which seek to enter your hearts And anyone who willingly receives Me shall be gladdened by My Words, and I will open the gate to beatitude for him, for with My Word I will bring him a light and as soon as it shines, all darkness will leave him, he will recognise Me as the light of eternity, he will love Me with all his heart and stay with Me forever. . .

Amen

Jesus Christ opens the gate to eternal life

The gate into a life of light and glory is open to all of you who have found Jesus Christ; however, it remains closed to those who are still distant from Him and His act of Salvation. Therefore you all should seriously ask yourselves whether you have already taken the path to Him, to the cross; for His path on earth ended with His death on the cross, hence you will have to seek and find Him **there**, and that is where you must go if you want to participate in His act of Salvation. The goal of His life on earth was the cross, because the crucifixion was intended to bring redemption to you humans.

Thus you will find the divine Redeemer under the cross, which means that you will carry your guilt of sin, for which the human being Jesus died on the cross, to Him under the cross, that you will thereby prove your belief in His divine mission and so also reveal your will to be released from the guilt which separates you from Me, your God and Father of eternity In that case you acknowledge **Me Myself** Who accomplished the act of Salvation in the human being Jesus Your path must lead to the cross of Golgotha if you want to reach the gate into eternal life, for no other path leads to this gate. All of you should seriously question your attitude towards Jesus Christ However, with the exception of a few, you fail to do so, even if His Gospel is repeatedly proclaimed to you, even if His teaching of love is time and again presented to you and you continue to hear His name mentioned as that of the divine Redeemer You keep your ears closed and all Words bypass you like empty talk. You are barely touched by what you hear about Jesus Christ and His labour of love, it does not enter your hearts, it has not yet come alive in you and you have not yet spent any serious thought on what you have received so far. One day you will have to stop short at the gate to eternity, you will not find admittance, for you had not found salvation as yet because you did not take the path to the cross, His blood was unable to cleanse you and therefore you will arrive at the gate to eternity burdened by guilt. It is not enough to merely voice Jesus' name with your mouth in order to be released from your guilt You must approach Him yourselves, you must hand yourselves over to Him with childlike trust and in awareness of your fault and sincerely appeal to Him that He should accept you, that He might also have shed His blood for you, and you must faithfully wait for His forgiveness And the weight of your guilt will fall away, clearing the path to the light and opening for you the gate into eternal beatitude Jesus Christ Himself will escort you into His kingdom, but without Him you will never be able to go through this gate. If only you would believe that His name is everything, that calling upon His name with profound faith will lift you out of all the adversity which is the result of the sin which still weighs you down This is why I descended to earth in the human being Jesus, in order to relieve you of the immense burden of sin and I died on the cross in order to redeem the great guilt which makes all of you sigh while you live on earth I died on your behalf but you must want to belong to those for Whom I have died Hence you must also take the path to the cross, you must make contact with Jesus Christ Who concluded His life on earth on the cross Then He will walk with you and guide you into His kingdom which He promised to all those who believe in Him

Amen

Reunion and associations in the beyond

When souls which had been united in love on earth meet again in the spiritual kingdom they can unite and work together if they have the same degree of maturity otherwise one partner has to strive for the same degree which, however, will be eagerly supported by the other. And then both souls will be supremely happy to be able to create and work together, although their sphere of activity is now entirely different than on earth. The spiritual bond delights the soul far more than the earthly one, they are remarkably helpful and of service to the still unhappy beings, which are now recognised and loved as brothers by the more mature souls, and therefore everything is done to deliver them from their wretched situation. And for this reason they care especially lovingly for souls which had been close to them on earth and entered the kingdom of the beyond in a still immature state The already mature soul can indeed recognise its lifetime partner in the beyond, but he will be unable to see the former and often wanders about in desperate search for his loved ones

Especially the desire to see their loved ones again is a significant factor for attaining maturity of soul, for the desire draws the loved beings close to the soul, which then will tirelessly endeavour to bring it to the degree of maturity which will at last result in a reunion, even if it is just for a short period of time. Then it will strive ever more eagerly to reach perfection. It is, however, lamentable, if two souls, having been closely united by love on earth, enter the spiritual realm in a state of darkness if they so disbelieve in a continuation of life that it would not occur to them wanting to see the other one again.

Such souls will not meet each other and thus wander about feeling incredibly lonely. And even if they think of the one they had loved on earth, he nevertheless cannot make himself noticeable because he is wandering about like a shadow himself, unable to see or recognise other souls. Yet the souls of light are also taking care of these But they hardly can get through to them due to their unbelief They don't accept any advice to improve their state, they are completely lethargic, and only the thought of people they once loved is keeping them alive. Yet the love which thus united two people on earth is also a blessing for them in the beyond because a soul of light is capable of awakening in the soul a **beneficial wish for the other**, and this loving thought in itself can already ignite, irrespective to which level this wish relates, but it can be unselfish and therefore provide strength. And this strength subsequently expresses itself such that the soul will listen to the light beings' instructions, whose advice promises to be beneficial for the soul which is loved.

Immature souls still remain in the vicinity of earth, hence they merely feel separated but not as having passed away from earth, hence they try to overcome the apparently spatial separation and as a result also accept the advice of spiritual friends. And it is a great blessing if such souls are also granted intercession by people, as it will have a comforting influence on them and the gift of strength will result in a transmission of light, so that their thinking begins to become clear and realisation will gradually dawn on them. But they will never be able to experience the happiness of a reunion as long as they have not found Jesus Christ All efforts by the beings of light are leading towards motivating them

to turn to Jesus Christ for help For the state of darkness is the state of the unredeemed, the state of those who have entered the kingdom of the beyond **without** Jesus Christ and who therefore have to find Him there first of all. **Love** can also prompt a soul to appeal to Jesus Christ that He might take care of its adversity; and if such an appeal **on behalf of the other soul** is rising up to Him, He will truly consider this love with kindness then these souls will be approached by loyal helpers on His instruction And even these souls will be allowed to experience a reunion on day, and they will praise and thank the One Who had delivered them from their hardship

Amen

BD 6852

received 15.06.1957

'In the beginning was the Word'

In the beginning was the Word and the Word will exist for all eternity. The Word is the emanation of My love; it is My connection with every creation which, being conscious of its identity, desires to unite with Me Because only this desire, the will to hear Me, will result in a being's ability to feel touched by the Word's inherent strength of love. The Word provides the being with evidence of another being, Which thus speaks to it The Word emanated from Me when essence of being from within Myself entered into life. I gave the essence of being the ability to perceive something within itself which penetrated it as Word as a formulated thought and which demonstrated the presence of a second being wishing to communicate

Only the 'created' being needed My Word and therefore it is said 'In the **beginning** was the Word' I Myself exist eternally, but as long as no other spiritual being but Myself existed it was not necessary to pronounce My Word: however, I intended to speak to the created spiritual being in order to intensify its bliss. It was unable to see Me but I wanted it to **hear Me**, it should be able to share My thoughts, which therefore sounded as 'Words' within itself and which, in turn, stimulated the spiritual being itself to think, to freely use its mental capacity and its will because I had externalised the being to be independent, but it should also be able to stay in constant contact with Me through the exchange of thoughts, which expressed themselves through 'the Word'. I was filled with love beyond description when I created beings in the image of Myself and the urge to impart Myself to these beings motivated Me to speak to them and tell them of My love for them. In so doing they themselves also felt the bond with the Being, Which loved them in abundance Thus My love flowed into these beings in the form of My Word, and they too were able to respond to My love for they were the products of My love, therefore they were 'love' themselves in their fundamental nature They could also **understand** and **reply** to My Word. They were equally capable of communicating with each other by way of the Word but this always consisted of the thoughts which first flowed from Me to them in form of My Word For the Word came forth from Me, since I Myself Am the Word of eternity the all-creative strength, Which is love in Itself.

And the Word will exist eternally I Am eternal The Word had a **beginning** but it will remain forever because My created spiritual essence cannot cease to exist. Hence I will eternally speak to and thereby delight this spiritual being, just as the strength of My love will flow to the spiritual being thereby touching and delighting it in form of My Word. I Myself **Am** the Word, and I give evidence of Myself to My living creations by way of the Word. They can hear Me even if they are unable to see Me, and they can feel that I Myself speak to them their God and Creator of eternity, Whose infinite Fatherly love expresses itself in a way which verifies a link between the Creator and the creation, between the Father and His child. And the Word will sound for all eternity because the love for the creation cannot cease, and consequently the creation will also always experience this love

I will always speak to My children, I will pronounce My Word throughout infinity, I will not just speak to the spiritual beings of light but I will also speak to people on earth, who know little as yet about the infinite love of the Father for His children In that case I will make use of a person who joins Me voluntarily and therefore serves Me as an instrument For all people shall know that I exist, and they shall also have proof of it in form of My Word, the outstanding divine emanation of love However, whether they allow themselves to be addressed by Me, whether My Word touches their hearts, is only ever the result of good will, which I do not want to gain by force But anyone of good will shall also recognise Me Myself in the Word, and anyone consciously allowing himself to be addressed by Me has also received My illumination of love which will never be without effect And blessed is he who consciously allows himself to be spoken to by Me For he will enter the sphere of My love voluntarily, and then My love will constantly flow to him, and he will achieve the state again when he will hear Me always and forever because he has sincerely united with Me once again

Amen

BD 6855

received 21.06.1957

Pollution of air - water - food

Every human being may expect from you what you expect from him. You should give justice to everyone just as you demand the same from them. You should not apply different sets of standards and believe that you have **greater** rights than your fellow human being in those instances where you are beneficiaries of what has **freely** been bestowed upon you by **Me**. what you have not acquired yourselves but what is at the disposal of all people equally meaning those spiritual and earthly riches which My love and My creative will always place at your disposal.

This includes all gifts which you receive from My hand which you cannot produce yourselves, which are present without your involvement and which contribute towards your continued existence which are necessary for your **natural** life and which may not be taken away from any human being if his life should not be endangered. These are the life preserving elements to which every human being is entitled and which may not be taken away from him by other

people or the offence against My eternal order has far reaching consequences which not only affects the **guilty** people but also the creations and can even result in their termination.

You will understand this by merely asking yourselves what **elements of life** you require and imagine their **diversity** when you experience air and water and their composites and effect on yourselves, which give the human being complete health but which can also result in illness and destruction of the body's organs when, due to human will, contamination of air and water occurs that causes incalculable damage And the sinfulness of people already shows itself in the fact that they are not afraid to pollute these particularly important life preserving elements such that it brings about life threatening damage to their fellow human beings And just as every human being holds his own life dear he sins when he reduces his fellow human being's most essential necessities of life, when he plays a part in jeopardizing the life of other people In addition, 'endangering life' also includes when the soil, which produces nourishment for human and animal life, becomes deprived of its natural quality; when, by the use of artificial agents, the designated land for cultivation takes on a different quality, the products of which now also contain substances that are by no means beneficial for the human body. Human beings are interfering with natural law, what's more, they want to improve, that is, they portray My creations as imperfect, they want to increase the soil's yield and are using the **wrong** methods for that since they need only ask for My blessing to achieve truly blessed harvests as well

Another sin in this respect is the harvesting of fruit before it has ripened when, because of greed and materialistic thought, harvesting takes place in **advance** of the natural process of ripening and when, as a result, the human body is forced to fight against as yet immature substances which is not a merely physical but also a spiritual matter which is frequently unknown to you. But all this is integral to the disregard of My law of eternal order. The human being damages his fellow human, he does not treat him fairly and he contributes towards the steady increase of chaos on earth because only an earthly life lived within lawful order can have the right effect for body and soul.

Every human being has the right to have the order of nature upheld because I made creation for the **whole** of humanity and not just for **one** human being. Every person requires clean air, clean water and good food for his physical life and no human being is entitled to cause harm to another that he wouldn't want to be caused to himself.

But during the last period before the end there is no more consideration for the life of other people, all kinds of unscrupulous experiments take place, and always just because of ambition, greed or hunger for power, which endangers all healthy life. Thus he who wants to destroy all living creations to release the constrained spirit within in the mistaken assumption that it will then belong to him again, is triumphant All people who act in opposition to divine order have handed themselves over to him, they follow his suggestions and ignore My commandments which require love and justice

Everyone just thinks of himself and his own advantage, and the fate of other people leaves him untouched. The life of his fellow human being is no longer sacred to him, otherwise it couldn't **come** to what is to be expected with certainty:

that the life of all human beings will be gambled with because the divine laws of nature will be overthrown because one day the elements will forcefully break through. Human beings themselves will be the cause of this because they sin against divine order, against My commandment to love God and their fellow human beings

Amen

BD 6858

received 26.06.1957

The earthly path of angel-beings

Being allowed to live on earth is also the wish of non-fallen beings, which indeed live in unimaginable happiness but were unable to reach the highest perfection of childship to God, which necessitates the path across earth. These beings' wish will be granted, and they will travel their path under extremely difficult circumstances in life on earth, but generally will attain the final goal, although as human beings they don't know their origin. They are, however, very frequently and severely tempted, and their earthly life, too, is particularly difficult and sorrowful, yet since their souls came from above they are far more willing to love and therefore also recognise the purpose of their earthly life very quickly, thus steadfastly following their goal despite their externally difficult circumstances, ill-health and all kinds of adversity. Attaining childship to God is the highest goal for the beings in the spiritual realm which, however, can only be accomplished by overcoming the abyss Consequently, such beings will predominantly embody themselves particularly in times of people's spiritually low level in order to carry a ray of light into a world of profound darkness For wherever a person willing to love is working on earth a soft light will be shining which is soothingly touching his fellow human beings' souls. And a being of light will always bring such a soft shining light along to earth, since love in the soul will not need not be ignited but a small flame is already glowing when it enters into earthly life.

But such people will often be treated with hostility and have to prove themselves hence pass the test of will as well, which this life on earth requires. For God's adversary will tempt particularly them in the hope of bringing them to fall, which he once failed to succeed in doing. Nevertheless, the human being is not left defenceless against his power since his spiritual friends will always support him and provide him with strength, which he will at all times request from God. For a soul from above will never relinquish its bond with God, even though it is free in its will and actions. And thus in times of spiritual decline messengers of light and love will arise time and again, who openly acknowledge God and work for Him and His kingdom people who are permeated by His spirit and who eagerly and with conviction proclaim the divine Redeemer and consider it their task in life to lead their fellow human beings to the cross, because they understand the significance of the sacrifice on the cross and therefore also know the danger people find themselves in They gained this knowledge through their life of love, and therefore they can also be diligent representatives of Jesus Christ and His act of Salvation.

Especially in times to greatest spiritual adversity the helpers will descend from above but without knowledge of their origin. For they, too, will have to pass the test of will, they often have to live a most difficult earthly life for the sake of their goal and on no account are they allowed to be spiritually so influenced that they are compelled in their thinking, talking and behaviour But they can always expect help when they need it, since they will always take the path to God, Whom they recognise as their Father and Whom they love with all their heart This is why their hearts are always open to receive a flow of strength from the spiritual kingdom, and reaching their goal is usually assured and only at risk if the person establishes contacts on earth which want to pull him down. The soul will not have to fear a fall into the abyss yet there is the danger that it will not achieve the highest degree of light, nevertheless it will keep its former happiness only that it is no longer the created angel-being which can't help but think and act in accordance with divine will, but that it has gone through earthly life and proven its free will and its direction, so that it thus can enter into the highest spheres of light in order to be indescribably happy

Amen

BD 6859

received 28.06.1957

Blessing of mental communication with God

Anyone who listens to Me when I speak to him takes the reliable path of ascent And I speak to all those who receive My Word, who in turn accept it from those who question Me in thought and who thus also may regard the thoughts they receive as **My Words**. You cannot think wrongly once you have acknowledged Me as the source of truth by directing your thoughts to Me, once you want to know the truth. Nor can you take misguided paths anymore once you appeal to Me for guidance But you must willingly offer Me the opportunity to speak to you, and that always happens when you mentally occupy yourselves with Me, your God and Creator, for every thought of Me calls Me to you, and I follow this call.

You should often occupy yourselves with Me in thought, because this means that your heart is receptive for My communication and because you can only ever gain by this, for then you will also constantly receive the strength to do what I ask you to do, what My communication conveys to you as My will. You have to establish the connection with Me yourselves, because you had once isolated yourselves from Me You need not do anything else but think of Me without a will of resistance I Am always willing to meet you as soon as I recognise in your thoughts the resolve to make contact with Me And then you are truly protected from taking misguided paths, since now that I can speak to you I have also gained influence over you. Thus it is truly not difficult for you to acquire an immeasurable amount of everlasting riches in earthly life, as this is the result of your mental bond with Me.

It is completely impossible to leave Me empty-handedly, it is completely impossible that I will not make use of such a bond and remain silent in you, for I Am only waiting for such quiet moments when you make contact with Me, when you enter into conversation with Me or approach your God and Creator

with questions, and I will certainly answer you again in the form of thoughts, if I cannot speak to you directly through the inner Word. This is why every person has the opportunity and the right to communicate with Me, and every person will receive as much as he desires. Even if nothing is visibly given to the body, the soul can still receive unlimited riches for itself. I want to speak to you, and I will speak to every one of you who thus is willing to listen to Me, who wants to hear My voice You all should avail yourself of this assurance, you should excel yourselves and devote every free minute to Me, and you would truly use your time on earth well. Then the connection would be established ever more frequently, because you would desire Me from the bottom of your heart, Whom you now recognise as your Father and constantly wish to be spoken to by Him. And you will also gladly comply with everything, you will fulfil My will because you have already adopted My will as your own, because the constant bond with Me also results in a constant submission to My will and because you have become enlightened as to Who I Am and what kind of relationship exists between us Think of Me daily and hourly, never exclude Me from any undertaking, constantly let Me be present with you by mentally calling Me to you And you will truly not take the path through earthly life in vain, you will grow and mature and reach the goal You will join Me once more in order to never ever separate from Me again

Amen

BD 6860

received 29.06.1957

No liberation without Jesus Christ

You need Me if you want to be liberated from your adversary You cannot free yourselves from him on your own, you need help and only one can provide it : Jesus Christ, Who has overcome the adversary by His death on the cross

I Myself was in Him, and He and I are one, thus you have to request help from Me in Jesus Christ, and you will truly receive it If you acknowledge a God yet cannot relate this God to Jesus Christ, the divine Saviour, then your acknowledgment of God is not yet certain. Then you merely speak with your mouth, without faith in your heart, and then you walk your earthly path without Me, and you will be unable to become free from the one who opposes Me and still controls you, and whose power you cannot overcome by yourselves. Believe Me when I tell you that you need Me or you will not fulfil the purpose of your earthly life: the separation from the one whom you once followed voluntarily and the return to Me, your God and Father since eternity. I Am always willing to help you get away from him but you have to request this help from Me because your will determines whether I can liberate you, since the adversary has the same claim on you as long as you share his will, which amounts to renouncing Me.

However, your weakness as a fallen being is taken into account A human being died for you on the cross for the sake of love and mercy, Who knew of your weakness and hence also that it would be impossible for you alone to break the chains put upon you by My adversary, although it was your own fault. I embodied Myself in this human Jesus because I took pity on your weak,

helpless, tormented state and because I wanted to give you the opportunity to return to Me and your original state, which is freedom and bliss for you Thus I made the sacrifice of compensation on your behalf, in a manner of speaking I Myself paid for the guilt of your past apostasy from Me in the human being Jesus, and I offered My adversary the ransom for you to set you free if you ask for it yourselves But you also have to voice this request, you have to want to come to Me, and you have to want to belong to those whose souls I have bought back from your master

You have to make use of Jesus Christ's help, you have to call to Me again in Jesus Christ, and you can certainly do so if you believe in Him, in His act of Salvation, in My human manifestation in Him Only then will you have certain faith in Me Myself, then I have become alive in you, and then you will no longer walk your earthly path without Me, but then you will also reach your goal for sure. And thus you only need to seriously question the purpose and objective of your earthly life and your true task And you only should have the sincere will not to have failed at the end of your life on this earth And if you have this will, then ask Jesus Christ for help, the only one Who can help you because He and I are one, and when you call to Him you call to Me, and your call will not go unheeded. Anyone who genuinely wants to reach the goal of his earthly life will soon have his thoughts guided into the right direction and he will realize that there is no help without Jesus Christ But I cannot determine the innermost desire that is free I can only ever warn and remind you again, I can stimulate your thoughts but you have to act in accordance with this inner desire, and your state of maturity will be accordingly when you leave this earth

Amen

BD 6862

received 01.07.1957

The table of the Lord'

Divine Host

Let yourselves be guided to the table of the Lord where He Himself distributes the nourishment and refreshment He has prepared for you. You are all invited to be His guests and the Host wants to make everyone happy, He wants to offer you something you will not be able to receive anywhere else He wants to satisfy everyone with His flesh and blood, with His Word of eternity, which is of vital importance for the soul, providing it with the strength and light that can only be offered by Him directly. All your souls are still weak, you must constantly receive the sustenance which gives you strength for your task on earth; all of you are still spiritually blind as well, you must receive light and regain your sight in order to recognise and subsequently take the right path All of you are needy and must be given food and drink The heavenly Host realises that, He is aware of your soul's adversity, and thus His love has prepared sustaining nourishment and a refreshing and revitalizing drink Therefore He calls everyone to His table to enjoy what His love has in store for them. He gives Himself to those who want to take Supper with Him, for He bestows His Word upon them And He Himself is the Word of eternity. Hence His

Words 'Whoso eateth My flesh, and drinketh My blood, hath eternal life'
And furthermore He said 'Behold, I stand at the door, and knock: if any man
opens the door, I will come in to him, and will sup with him, and he with Me...'.
He brought Himself to people, for He is the Manna That comes from Heaven,
Which people shall take pleasure in so that they may enjoy eternal life. However,
He Himself must offer it, that is, you must enter into direct communication with
Him and receive from His hand that which shall grant you life It is His table
you should come to, you should be His guests, don't let yourselves be offered
nourishment in places where He Himself is not welcome or where you are too
distant from the Host Who invited you to come to His table. People everywhere
are invited to Supper, no-one is excluded and everyone may dare to come to His
table without distinction, all who need it will be fed and refreshed and all who
travel the path through earthly life are in need of it. And so, truly, no-one who
accepts the constantly offered invitation will need to starve and go short For
the Host continuously sends His messengers into the world and they speak to
all those who cross their path. They show them the way to a hospitable
house, the path to enter the heart, which need only open its door in order to
let the One in Who wants to distribute delicious food and refreshing beverage.
And they may all receive without limit, for alone the will of being allowed to be
His guest is enough for the Host to take special care of him and to give him what
his soul requires. And once the soul has allowed itself to be fed at the table of the
Lord it will no longer be satisfied with other food, time and again it will return
to Him and always accept the bread of heaven from His hand. It will receive the
Word of God directly from the One Who is the Word of eternity and Who gives
Himself away to anyone who desires Him and His Word

Amen

BD 6864

received 03.07.1957

Earth is a place of perdition

Devils

The opposing prince will deploy all of his vassals in order to gain victory in the last battle on this earth and in their darkness these beings believe that they will win. Admittedly, he will be very successful with people on this earth the closer the Judgment comes, the last day of this earth Yet the apparent victory will be his assured loss, because those he believes himself to have won will be removed from his influence and banished into matter again in order to advance once more. And many of his vassals will also be banished into the hard form, since they will have descended so low that their spiritual substance solidifies, and thus the being forfeits its self-awareness again and, dissolved into individual tiny particles, must repeat the process across the earth again. Many of these lower beings will be incarnated on earth in the last days, and God allowed this to happen for they, too, should still have the opportunity to find redemption during their life on earth as a human being Yet with few exceptions these beings only use the opportunity to influence their fellow human beings in a negative sense, thus they admit openly and freely their affiliation to God's adversary, therefore they can also expect to suffer the same fate as he to be bound

BD 6864

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

again for an infinitely long time. Such a being could truly find redemption, because it receives the knowledge of Jesus Christ on earth and would only have to surrender to Him to liberate itself from its present lord But in their heart of hearts they are wicked and wholly satanically minded And thus the opposing prince works with them and this truly successfully, insofar as he makes many people's return to God more difficult since their influence is far greater than that of the beings' of light which, on God's instructions, are likewise constantly working on earth, directly or indirectly. In view of the conditions in the last days many beings of light are also embodied on earth. This is because both masters fight for people's soul and both masters will also use all means at their disposal to gain influence over the souls

And thus the time of the end comes ever closer, and you humans will be put under ever increasing pressure by the adverse power, the activity of satanic forces will surface ever more obviously, and calm and peace can only be found rarely amongst people, for even those who look for peace will be unable to protect themselves from the influence of these forces However, they should not let themselves get carried away; they should humbly endure everything and only ever call upon God for His support They should entrust themselves to all good spirits to settle seemingly inevitable arguments, for these are the adversary's weapon to incite people against each other, to disrupt the peace. And he finds many people following suit, who through their conduct demonstrate that they belong to him, who do not resist being taken possession of by satanic forces and who then will also readily accomplish what the latter demand of them. And these will be atrocities which can only be hatched out in hell, so that true devils will inhabit the earth in the end and there will be no more space for the few good people who are faithful and loyal to God. Earth will have become a place of perdition and therefore will have to be cleansed again from this spawn of hell For it shall serve as a place to mature for the spiritual beings which are close to attaining perfection, and this is almost no longer possible anymore. Hence a forcible act of purification will have to take place, and that which the adversary believes himself to have gained will be removed from his control new creations will accept the spirits and the adversary along with his followers will be bound again And peace will reign on the new earth, which will truly arise as a paradise for all those who remained loyal to God

Amen

