

Bertha Dudde

Book 77

Revelations 7246 – 7327

received 5.1.1959 – 6.4.1959

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

Revelations 7246 – 7327

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 7246 – 7327

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

Contents

BD 7248	Suffering purifies the soul
BD 7249	'The measure you give will be the measure you receive ...'
BD 7250	Evidence of Jesus' existence on earth
BD 7251	Love is the key to wisdom
BD 7255	Scrutiny of spiritual values for divine origin
BD 7257	The path of return to God
BD 7258	Prerequisite for hearing God's voice: Detachment from the world
BD 7259	The soul's process of pre-development
BD 7262	Resurrection Decomposition of the flesh
BD 7265	The soul consciously starts earthly life Past memory
BD 7271	Does the human being possess free will?
BD 7274	What is a right prayer?
BD 7277	God's plan of Salvation is based on the human being's free will
BD 7278	Tribulations and trepidations of Jesus, the man
BD 7290	Overcoming the gulf in the beyond: Jesus Christ
BD 7292	Blind faith and dead Christianity
BD 7294	Fighting selfish love
BD 7295	The forerunner of Jesus Christ
BD 7297	Transformation of earth
BD 7303	Sincere longing for unification with God
BD 7304	Concerning the 'inner Word'
BD 7307	Frequent introspection is necessary
BD 7311	Answers to questions Serious examination of the origin
BD 7312	Re-incarnation
BD 7319	Easter
BD 7320	Resurrection on the third day
BD 7322	Descent to hell
BD 7327	The blessing of spiritual work

Suffering purifies the soul

You will be given far more than is taken away from you, for you will receive spiritual possessions in exchange for relinquishing earthly goods. Thus you will feel apparently neglected, you will think yourselves weighed down, you will feel earthly under duress and depressed, but just as certainly you will 'receive' spiritually even if you just receive ever greater purification of your soul as a gift in return for these earthly limitations or all kinds of oppositions. You can only mature through opposition. If, however, your earthly life proceeds smoothly there will be few or no opportunities for maturing and your soul's development will lag behind. But as soon as you feel encumbered turn to Jesus Christ and he will help you carry the weight or take it from you. And be in no doubt whatsoever that he will hear you He knows why you have to struggle on this earth, and therefore He always stands beside you just waiting for your call which offers Him the opportunity to place Himself between you and the enemy This request has to come from yourselves but then it will certainly be successful. However, your weakness of faith or the smallest doubt will time and again give God's adversary the right to encroach on you and to steadily weaken you And then you will have to defend yourselves by handing yourselves over to Jesus Christ, by calling upon His help to displace him and to protect you from him. And truly, no appeal will be in vain For His love does not leave you but it requires your love and request for Him in order to take effect.

But every successful test provides your soul significant advancement and one day you will realise how much these inner struggles contributed towards the soul's purification, which yearns for its perfection and still has to assert itself until the end of its life. Therefore bless every hour of your suffering on earth, physically or psychologically, and know that you are nevertheless advantaged compared to those who go through earthly life cheerfully and unburdened and don't experience this purification process of the soul because they don't seriously aspire towards it and are therefore still offered many attractions in earthly life to take pleasure in. They don't surrender anything and therefore cannot receive anything either They get out of the world whatever they can and their souls' condition is of no interest to them, on account of which the soul does not suffer, yet it will have to suffer twice as much at a later time when it realises its imperfection and has to admit that it had done nothing to purify itself on earth. Every suffering human being on earth is advantaged compared to those who live an easy and carefree earthly life Nevertheless, a true Christian can also be cheerful in confidence of the fact that he only ever needs to encumber Jesus Christ with his worries and burden and that life will also always become bearable. For his trust will not be disappointed, and the certainty of always having a helper by his side will also result in this cheerful joy which should grace every good Christian. Therefore, once again: Bless the suffering as long as it impels you towards Jesus Christ, to Him Who will help you carry your cross providing you appeal to Him for it

Amen

'The measure you give will be the measure you receive'

You shall receive a good measure The measure you give to your neighbour shall be the measure you receive again, according to My promise. My love constantly wants to give and make you happy, My love wants to provide for you in abundance, but love can simply only join love, therefore, if I want to bestow happiness upon you, you must do the same, you must want to give and make those people happy in your environment who want to accept your love. I cannot give love to a person with a heart of stone, who is not lovingly active and therefore neither deserves love nor wants to be made happy himself But wherever I recognise love I give without restriction, and My gifts are truly not scanty. And if I then see the effort My children make to please each other, if I see that they try to alleviate hardship, that they are willing to give to a needy fellow human being, then I Am truly also willing to consider a friendly giver because of My love for him. The measure you give will be the measure you receive again. But it should not be understood that you only do such works calculatingly in order to receive again in return Only true unselfishness, the urging of the heart to please, is valid before My eyes. And to the same extent I will also shine My love upon the person who only lets his love speak when he gives whatever it may be. All possessions are included in this promise of Mine, earthly as well as spiritual ones and likewise I will consider the giver in an earthly and spiritual way. For both the fellow human being as well as the lovingly active person require earthly and spiritual possessions during their earthly life, yet more attention should be given to spiritual possessions, for these alone ensure the soul's salvation, and anyone who considers the salvation of his soul first need not worry about the preservation of his earthly life. Here, too, he will receive from Me depending on his conduct towards his neighbour. And so you can receive without limitation, both spiritually as well as earthly, if only you always remember My promise 'The measure you give will be the measure you receive'

You need never fear to go short yourselves if you overexert yourselves I don't count the cost, I give to you 'unmeasured', that is, according to the love you imparted with your gifts. And truly, you will not be disadvantaged even if you relinquish without qualms what you might possibly need yourselves. You will not go without and be able to gather a rich harvest again, because My love knows no bounds either when it wants to make you happy. For this reason, no hardship need exist on earth if you all bore My promise in mind, for you would help each other and I would help you, whenever the need arises. But anyone who anxiously calculates as not to disadvantage himself by helping another person will not gain many blessings, for his love and trust in Me is still very small, nevertheless, I have to demand both in order to be able to give and to make him happy without restriction. You have a Father Who only ever wants to give joy to His children, but He wants His children to be of the same spirit, so that they, too, would like to please and that everything done by a child is expressing love. Then My love can be so evidently directed towards the children that it gives and causes joy without measure and goal, so that the children recognise their Father in His gifts and love Him with such depth of feeling that it impels the child

towards the Father in order to join Him forever, in order to be and to remain His Own for all eternity

Amen

BD 7250

received 08.01.1959

Evidence of Jesus' existence on earth

Every human being has the opportunity to discover the secret of God's human manifestation, and every human being will then also have proof of Jesus' existence, Who will be revealed to him as God's Son and Redeemer of the world, which will render all other evidence superfluous. And anyone who has finally understood the human manifestation of God also knows that and why faith is required, why proof is not favourable but rather unfavourable for the soul's process of development, which is the reason for the person's life on earth.

The fact that God embodied Himself in Jesus Christ, in the man Jesus, is and remains beyond belief for people who have no spiritual connection at all, to whom spiritual aspiration is unfamiliar And thus 'spiritual aspiration' should be understood to mean the 'soul's process of development', which was not given earthly life as an end in itself but merely as a means to an end. Consequently, anyone not spiritually motivated is not 'awakened' either, i.e. his reasoning is more influenced by error than truth, he will rather accept misconceptions and regard them as truth, and the pure truth will seem unacceptable to him precisely because his spirit is still dark, which does not refer to his intellect but to the spiritual spark within a person, the divine part. This person will not accept purely spiritual causes and thus God's human manifestation as the 'result' of such a spiritual 'cause' will be beyond his understanding. But it happened, God Himself embodied Himself in a human being, and this human being was Jesus, the son of Mary, Who was begotten by the spirit of God. Nothing was allowed to happen which could force people to believe, even Jesus' birth was subject to human law, but not the conception People should not be so arrogant as to doubt this when they consider that all living beings as well as the whole work of creation emerged out of God's strength, thus it is indeed possible for this strength to create a human being out of His will.

But this birth without conception also had spiritual reasons which an awakened spirit can quite easily understand. However, the human being has to know that there were spiritual reasons for the entire work of creation which were based on the free will of the first created spiritual beings, and that this free will also plays a part in the existence of the human being the first created original spirit which is significant and at the same time also an explanation why no or only little evidence can be found for the existence of the man Jesus, since a human being may not be compelled by any means to take a positive or negative attitude towards Jesus Christ, the divine Saviour. His attitude towards Him must be the result of complete freedom of will because this alone determines the human being's spiritual rebirth into the first created being, which is the purpose for the human being's life on earth.

Whatever can be proven enforces a decision No person may be forced to make a decision if the previous perfection of the first created being should be achieved once again, which is the purpose and goal of the entire work of creation. Hence, a person first of all has to know about the origin and goal of everything in existence, about the meaning and purpose of creation and all created beings within it. Yet he will never be able to gain this knowledge from books, it has to be conveyed to him through the spirit of God, Who is eternal truth Himself. This, however, requires conditions which all people certainly could but only few want to meet Nevertheless, the spirit of God can only express itself where these conditions are met: a living faith in God which can only come alive through love, and a conscious request for God's truth in the very belief to receive the truth from Him And it will be given to the person because the spirit of God now contacts the spiritual spark, which is a part of Him, in the human being and the person will be taught through the spirit

Anyone who cannot or does not want to believe this will never attain wisdom, the light of knowledge But the most marvellous revelations will be unveiled to anyone who believes, he will see brightly and clearly that which is incomprehensible to other people, he will be able to understand the correlations, and the problem of God's human manifestation in Jesus will be resolved in such an amazing way so that he will not require any further proof and yet he will be able to perceive everything more clearly than even the keenest intellect could. But then the period of time between Jesus' life on earth and the present is irrelevant to an awakened spirit because Jesus' life was not an event intended for a certain group of people but it was intended for all people in the past, present and future All people will know of Jesus' life but they need no evidence of His existence if their spirit is awakened, yet without the awakening of spirit even the most distinct evidence would be useless for the attainment of the maturity of the soul, because faith on the basis of proof is no faith which respects free will, and only free will is taken into account. The intellect is of no or very little significance to the awakening of the spirit within the human being The latter is the result of a life of love, a life of unselfish love for other people, hence researching the most profound secrets is not the privilege of keen intellectual activity but solely the prerogative of those who keep God's commandments, which the man Jesus taught on earth 'Love God above all else and your neighbour as yourself' The result of fulfilling these commandments is the most certain and obvious evidence of Jesus' existence because then God's spirit will lead the person to find the truth and also explain to him all correlations which the human intellect alone would never be able to achieve

Amen

Love is the key to wisdom

You will continue to think incorrectly as long as you ignore the commandments of love for God and your neighbour No matter how much you study and ponder, it will be of no use to you. Without a life of love of your own, the success of your research will only ever be a false success, i.e., it will not correspond to the truth. But if you put it to the test you would be surprised at how your thinking changes. Everyone can change himself to love, because the ability to love has been placed in his heart and it is mostly only due to his will if he does not use this ability, if he is not lovingly active. For this reason only a few people will go through this test, but by doing so they could so easily get the evidence which would make them infinitely happy, because their hearts would suddenly become enlightened. But the fact that wisdom, the light of realisation, is only the result of a life of love, is not accepted by people as truth, for they cannot associate an impulse of heart with the activity of their intellect, they don't want to link their emotional life with lucid intellectual thinking. And yet, love is the key to wisdom, and no-one who ignores the commandments of love for God and his neighbour will know the truth. However, the explanation that God is Truth as well as Love Itself is so simple.

One is unthinkable without the other, just as fire emanates light by natural law, so must the fire of love emanate the light of wisdom. The intellect is not enough in order to ascertain the truth, but intellect united with love will explore the most profound depths of divine wisdom Even if this statement seems presumptuous to you humans you would be able to prove it yourselves if only you seriously wanted to know the truth. This is why all efforts will be futile when you want to ascertain spiritual secrets, things, which cannot be proven by earthly means and yet are meaningful to a truth loving person. But the thoughts of a person who changed his nature, which at the start of his embodiment as a human being mainly knows selfish love, into unselfish neighbourly love, will indeed correspond to truth or be far closer to it than that of a rationalist who is devoid of love. You humans should believe this and transform your nature to love, then you will have accomplished your task on earth and the bright light of realisation will be your reward on earth and even more so in the kingdom of the beyond, which all of you will enter again after your life on this earth because it is your true home, which you once dwelled in and left of your own free will when you threw yourselves into darkness by extinguishing the light of love in you. On earth, you are not aware of the spiritual correlations, but the factor of lack of love also played a part in causing your spiritual darkness, and you can only become enlightened again if you transform your selfish love into unselfish love and thereby approach the Deity once more, Who is Love in Itself and wants to win you back And so, in order to clarify your thinking and to learn to understand the correlations which are associated with your earthly task, you must rekindle love in yourselves, you must, quite simply, return to God and unite with Him, Who is Love Itself Then light and strength and freedom will be yours again, as it was in the beginning, and once brightly enlightened you will realise everything, you will be blissfully happy because the Eternal Love permeates you once more as before

Amen

Scrutiny of spiritual values for divine origin

You can only receive spiritual food directly from Me, therefore everything offered to you as 'spiritual nourishment' has to be scrutinised for its origin. Indeed all presenters of the divine Word claim to offer the pure truth from Me but in that case all presenters would also teach the same, there should be no different schools of thought or denominations all of which, however, differ from each other in their teachings. Consequently it is absolutely necessary to examine which teachings can be traced back to Me as the originator. And that requires thinking about which is not to say that thinking alone results into an undisputed judgment because that too might lead to different results of thought intelligence alone is therefore not decisive for the judgment of the claim of truth in spiritual values. But at least the desire for truth is a step forward, given that the human being actually thinks about whether he was offered the truth or a misleading notion.

Then the will for truth ensures his correct reasoning during the 'investigation' for truth, the person begins to critically review what is offered to him. And such a review is necessary because misguided spiritual values do not have the sanctifying strength to heal the soul so that it can fully mature and feed itself with the food it needs. A misguided doctrine is not the right food for the soul, on the contrary, it can even contribute that the soul remains ailing and weak and yet does nothing to recover because the human being simply fails to notice that he is given unsuitable nourishment. Hence spiritual food has to originate from the kingdom to which the soul should return one day because it is only a guest on this earth to become suitable for the spiritual kingdom. Therefore it has to become suitable by way of food and drink, by way of nourishment which helps it to achieve a certain maturity of soul. And this maturity in turn is necessary to enter the realm of light, which is the soul's true home but which requires the soul to be in a state which it must first accomplish on earth.

And now I Am offering the right food, and blessed are those who accept the heavenly bread directly from My hands, blessed are those, who do not look elsewhere for nourishment, blessed are those, who drink from the source and refresh themselves for their pilgrim's journey across the earth. Their souls will mature with certainty and become suitable for the spiritual kingdom but not the souls of those who accept misguided values, whose nourishment is impure and can no longer claim to have been given by My hand. They will not derive much healing power from the food they accept and would do well to retrace the river's flow to discover whether it leads to the right source whether I Myself Am the provider of what they are offered. And now they much rather take their nourishment from the source. Now the human being is no longer satisfied with a diluted teaching, now he can also judge for himself what is beneficial for the development of his soul because he can sense the truth when he is given strengthening food and stimulating drink, the truth which he previously could barely feel.

The soul which is ailing and wants to get well needs healthy and strengthening nourishment. And no soul walking across the earth is fully mature; each one needs support, it needs food and drink which enlivens and restores it, which

returns it to the state it once was but which can only be guaranteed by My hand when the human being takes the direct path to Me and now allows himself to accept food and drink from Me. Then the soul will recover, it will approach its perfection because what is given by Me can only be a blessing for the soul because My love wants to help the soul to get the life which it will never lose again

Amen

BD 7257

received 16.01.1959

The path of return to God

I will always come to meet you when you take the path to Me. Believe Me that your distance from Me is giving Me little happiness, although you humans should not imagine a concept of sorrow on My part either, but I long for your love, and as long as you remain separate from Me I feel the absence of this love. Hence it will also be comprehensible to you that I watch your every step, that I see when you turn them into My direction and that I then will also come to meet you in order to shorten your path of return, so that you will arrive at your goal faster. Even so, I will have to stop in My track if you come to a standstill yourselves, if you change your mind again or look back to the region you want to leave. I don't want to determine your free will by any means, I can certainly lure you, which in fact I do, but I cannot compel you, for your return to Me must be and has to remain a completely free act of will. Yet you ought to know and believe that no thought of yours which applies to Me will fade away or fail to reach its goal. And every such thought will be assessed by Me as free will and appropriately rewarded by constantly staying near to you and doing everything in order to attract your attention time and again. You don't know how infinitely profound My love is for you, My living creations, you don't know that this love will only ever yearn for you and that I therefore will not write off any one of My living creations, even if it still keeps its distance from Me of its own free will Even then My love will still take care of it and try to approach it, but how much more so with a child which is and wants to remain My Own, which just keeps looking sideways because it gets excited and attracted from all directions But I know how it thinks in its heart, I know that its love is intended for Me and that it is just too weak to resist all kinds of enticements. For time and again it will assuredly find its way back to Me, it will remain on the path to Me and will not divert from it either, since the longing of its heart applies to Me alone.

The path to Me is leading steeply upwards, it is arduous it just won't do that I should make it easy, that I should combine it with enticement, because this path should be taken for pure love of Me and not for the sake of other advantages which is only ever a hostile intention to attract people into taking other paths which will lead far away from Me. This is why you will quite often get tired during your excursion to the top and yet longingly look back to the world you want to leave. And I allow this to happen but only for your own sakes, for every voluntarily accomplished ascent will have the most glorious results I will come ever closer to him and he to Me, and in My presence the human being will then experience the bliss which will compensate him for everything he

had relinquished for My sake. And this presence should be the goal which you should pursue with absolute determination, you should not rest until you have reached Me, but Who will assuredly shorten your path by coming to meet you Thus you will not be separated from Me for much longer, as long as you only desire My presence and steadfastly continue on the path you have taken even if you occasionally find it difficult because you can't see any obvious progress and believe not to have climbed up even one step If you were able to look back into the abyss you would also be able to assess the significant distances you had covered so far, and you would happily cover the last short stretch of the path which still separates you from Me. But you can rest assured that I will prevent you from falling back into the abyss I will invisibly hold on to you but continually pull you upwards, after all, My heart rejoices in the fact that a child is returning into the Father's house, and I will truly help on this last short path to reach it and imperceptibly walk beside it until it will see Me Myself at the goal and My arms will be able to embrace the child which has returned home to the Father, from Whom it once had originated

Amen

BD 7258

received 17.01.1959

Prerequisite for hearing God's voice: Detachment from the world

You must listen deeply within yourselves if you want to hear My voice. And that requires you to completely withdraw from the material world and engross yourselves in spiritual thoughts it requires you to completely empty your heart of earthly thoughts so that it can then be filled by thought currents of a purely spiritual nature. People will always find it difficult to completely detach themselves from the world, but My voice can be heard more distinctly the less the heart is burdened by mental impressions of worldly origin. Once the heart is completely empty the flow of My spirit can pour into it unimpeded, and then you will experience this as an uninterrupted voice talking to you, as a flowing-over of My spirit into you, as My direct Word which you can hear as clearly as a spoken word. The more you resist earthly thoughts, the more clearly will you hear My voice. And this requires a constant battle with the external world which, impelled by My adversary, wants to intrude time and again in order to disturb the intimate conversation between Father and child. You can prevent this by not yielding to it, by rejecting all thoughts pertaining to the world by instantly addressing Me in thought and asking Me to prevent this interference And your will shall be taken into account, because it is solely directed towards Me.

Only those who are able to detach themselves from the world are therefore entitled to hear My voice, for whom I have become a Concept Which can no longer be replaced by the world who have recognised Me as their eternal Father Who wants to turn you into his children and will not let go of you again until He has accomplished His goal. Once this separation from the world has taken place, the world will no longer succeed in winning the human being back, because My direct Word will have granted enlightenment to him and he will not want to miss this light again. However, he will nevertheless constantly have

to struggle with the world, since he still lives in the midst of the world and it will try to influence him in every way, because it is precisely this intimate dialogue which My adversary wants to disturb as and wherever possible. This is why it always requires a strong will to establish such an intimate bond with Me that My voice can come through, drowning out the voice of the world. The human being's will can accomplish that, and then he will only ever sing My praises and give thanks to the One Who speaks to him and thereby bestows an invaluable gift upon him

For My Word is the visible or audible sign of My infinite love for you, My living creations. It demonstrates that it is in your own hands to establish such close contact with the highest and most perfect Being so that you will be able to hear His voice and that you have the evidence of this communication when you write His sacred Word down just as you receive it This supremely perfect Being speaks to you Contemplate the meaning of these Words I speak to you from above, you hear My voice, you comprehend what I tell you, and thereby you can recognise your Father's voice Who loves you and wants to possess you forever I speak to you because I want you to come to Me of your own free will, so that you will start your return to Me into your Father's house, which I want to achieve by addressing you. But in order to hear My Words your will must be firm and strong, time and again it must look for the heartfelt bond with Me, Who cannot be found on the surface of the world but far away from it Consequently, all worldly thoughts must be suppressed and you must listen into the stillness of your heart, and then you will truly hear My Word in all clarity, because My love especially applies to all those who try to reach Me, who desire to hear Me and to whom I therefore reveal Myself according to My promise 'that I will come to My Own in spirit and remain with them until the end of the world'

Amen

BD 7259

received 18.01.1959

The soul's process of pre-development

It is difficult to convince people of the fact that they had already travelled an infinitely long path before they reached their existence as human beings. It is difficult, given that precisely this knowledge is not included in the Gospel, which is the foundation of every church organisation. But God knows why He did not incorporate this knowledge, why He did not give his disciples the instruction to spread this knowledge, of which Jesus' disciples were most certainly informed. He only gave them the task of proclaiming the divine teaching of love, He made the commandments of love for God and one's neighbour the subject of what they were to proclaim as Gospel to their fellow human beings, which were also proclaimed by Jesus as a human being on this earth. For every person who lives up to this teaching of love will gain increasingly more knowledge and subsequently also find out about the human soul's infinitely long process of pre-development, which only has to pass its last test of will on earth.

The commandment of love is, in fact, the first and most important commandment, a person will not benefit from any knowledge, regardless of how profound

it is, if he fails to live a life of love. For even this knowledge would just be misconstrued intellectual information since only love is the key to realisation and without love everything will remain incomprehensible which is evident in the present time since the said information will not be believed because it cannot be realised as long a person's thinking is not illuminated by love. Everyone willing to love will dwell on it and not entirely reject it but he might perhaps question why such knowledge was not given to people earlier, why it isn't mentioned in the Book of Books. And the same answer applies that knowledge is only of value for a person if it has come alive through love This is why every kind-hearted person will also be guided into deeper knowledge when the time is right. But since humanity is near the end they shall live even more responsibly. The knowledge about the soul's process of preliminary development can increase this sense of responsibility in people which, in view of the near end, is not to be underestimated. Even people who are as yet unable to believe can be prompted by thoughts to change their way of life. On the other hand, however, this knowledge is not necessary if a person lives a life of love according to God's will. Then he will receive the knowledge instantly when he enters the kingdom of the beyond; he will brightly and clearly recognise what appeared unbelievable or was entirely unknown to him on earth.

But during the last days everything possible will be done on the part of God for the human being to reach the goal with ease. His attention will be drawn to his earthly task and the great significance of fulfilling this task, and in view of the end he will also be informed of the previous development, although without proof. However, everyone can obtain this proof for himself if he lived a life of love which could enlighten him and also grant him the ability of spiritual vision. In that case a person would also be able to observe the bustling spiritual activity within the various works of creation, he would come to see the lives of animals and plants in a different light and he would no longer doubt that he, too, would have passed through all these stages of pre-development But this presupposes a high degree of love, hence the divine teaching of love must always take priority, i.e., the human being's attained degree of knowledge or realisation on earth depends on his fulfilment of the commandments of love. Love is absolutely necessary for the human being but he does not need to be knowledgeable, because he can suddenly become brightly enlightened if he has lived a life of love on earth. And this is why you humans should not be surprised that the Gospel does not openly state something which nevertheless can be found concealed within For the Word of God has various meanings, which only a person living in love will come to understand Then he will also find many references regarding the human being's pre-existence in the creations of earth, and he will only ever attempt to pass his findings on to his fellow human being although they will only be believed if this person, too, is permeated by love

Amen

*Resurrection**Decomposition of the flesh*

Everyone of you living on earth will physically die, but your soul will either arise into life or remain dead, if it did not strive for life on earth. Thus, resurrection is assured to all of you who desire to live For those who do not believe in the resurrection do not desire life for their soul either, instead, only the life of their physical body is possibly desirable for them, which they seek to prolong as far as they are able to do so. But they will die and remain dead for an infinitely long time to come, even though one day resurrection will be assured to them too However, anyone who seeks and strives towards attaining life for his soul can also be certain that it will rise from the dead after the death of the body, for Jesus Christ provided the evidence for this, Who arose from the dead on the third day, Who had conquered death and the one who had brought death into the world. Admittedly, His resurrection is being doubted by believers and unbelievers, for even the believers are unable to grasp this greatest of miracles and are often inclined to harbour quiet doubts as long as they merely 'believe' but have not yet brought this faith alive properly. But as soon as My spirit can work in the human being these doubts will be clarified and Jesus' resurrection will be the clear evidence of his own resurrection for him, he will know that he will not die but only enter from this life into the kingdom of the beyond, where he will live forever.

The resurrection of Jesus Christ is a constantly disputed problem amongst people, for on the one hand they want to doubt it, on the other hand they want to deduce from it a resurrection of 'the flesh' because they believe that Jesus also arose in the flesh on the third day They don't yet realise that Jesus only made Himself visible to people in order to help them to believe, but that they only ever saw his **spiritual** body which presented itself to them visibly. All the substances of his physical body had spiritualised themselves through His crucifixion, and thus the 'man' Jesus had put on a spiritual garment when He visibly approached His disciples And you, too, will put on this spiritual garment at your resurrection into life The physical body stays behind and its substances continue the path of higher development; hence the body of flesh decomposes and its substances animate other forms again which are still at the beginning of their development Thus they will never enclose the soul again, they will never be the shell for the soul again and be resurrected with it at the same time And yet the soul will arise from the dead if it has fulfilled My will on earth, if it strives to enter the life I promised it when I lived on earth as Jesus, the human being. A resurrection is assured to all of you, yet you determine the time yourselves. However, you must gain the right understanding of a 'resurrection of the flesh', for the works of your flesh will certainly be judged and according to these will be your resurrection either to life or, if your works give evidence against you, to death, the banishment into hard matter. And this is once again an infinitely long lasting state of helplessness and darkness, a state of death which, however, you aspired to on earth yourselves because you lacked the faith that you are destined for life and not death, which you caused yourselves For this reason I arose from the dead in order to provide you humans with this evidence And yet, you can only believe it again if you,

through a life of love, awaken your spirit which will subsequently explain and instruct you about everything, and then you will also be able to believe with conviction what cannot be proven to you. Strive towards life and you will never ever need to fear death, you will live forever in strength and light and freedom

Amen

BD 7265

received 25.01.1959

*The soul consciously starts earthly life
Past memory*

Prior to your embodiment as a human being your destiny of life was presented to you and you entered this final embodiment in full realisation of what will happen to you in earthly life, because the final goal you would be able to reach was simultaneously obvious to you and because it was your own free will to release yourselves from the final form through this earthly progress. Afterwards, however, this past memory was taken away from you and thus your life proceeds without you being conscious of the success you could achieve. However, there is no other option, otherwise free will would not come into its own, which has to accomplish your final perfection in the first place. But it is certainly possible for you to overcome all difficult strokes of fate granted to you, for no person will have to bear more than he is able to cope with, albeit with the strength of God, which is always at his disposal However, if a person only relies on his own strength, life's offerings can undoubtedly devastate him. Yet he always has the opportunity to request strength from God he has the opportunity to pray But this presupposes his belief in a God and Father of eternity, otherwise the person would never call upon a God for strength and help. Yet every person who still lacks faith can find it if he reflects on his life, his destiny and everything that surrounds him. A thinking person will truly not find it difficult to attain faith in a powerful and wise Creator, he just does not often want to admit that his relationship with this Creator is so close that He is even willing to help him in every adversity, no matter how small or great, if He is asked to do so. Such people lack belief in the correlation between the Creator and His living creation, thus a God of love is barely credible to them, consequently, they keep themselves distant from the One Who, however, wants to be called upon by His creatures so that they prove their bond with Him. For this reason people will time and again be afflicted by strokes of fate which are not only intended to make the affected people themselves but also their fellow human beings think about their attitude towards a God and Creator, Who also wants to be the Father of His children to Whom He gave life.

With God's strength every individual human being is capable of overcoming even the most severe strokes of fate. And he also agreed to this before his embodiment as a human being, for he was not placed into this or that embodiment against his will, he voluntarily started his earthly path with the view of complete liberation from every form and also with the firm confidence that he will master life in the right way. But as a human being he often fails and the challenges often seem insurmountable to him as long as he does not avail himself of help

by His God and Creator, Whom he must acknowledge without fail if his earthly progress is not to be in vain, without any success for his soul. This is why the first and most important requirement is the belief in a God Who is love, wisdom and omnipotence in Himself And in order to gain this faith the human being must first kindle love within himself Love, however, is **strength** in itself too, and thus every person who lives a life of love will irrevocably be able to cope with even the most difficult destiny of life because he already receives the strength from God, hence he will also have a **living** faith, so that he will call upon God as his 'Father' in every earthly or spiritual adversity and truly be guided through it, because God **Himself** is love and He has the **power** to put everything right again that has become disorderly because He helps the person with His strength to master even the most difficult situation in life. And He will always be prepared to be of assistance to him in every adversity

Amen

BD 7271

received 31.01.1959

Does the human being possess free will?

Human will is not controlled by Me, instead I allow it its freedom. Even if you humans, time and again, would like to doubt free will your thoughts and intentions are free. You will not be able to dispute this even if someone else's will or destiny prevents you from implementing your intentions. Your thoughts and intentions, however, are the expression of your innermost feelings, which you can aim in any direction, for this is within your power and is not determined by another person's will. If you humans spent more thought on your freedom of will you would also learn to regard your earthly life, to some extent, as the 'consequence' of your will However, you come to the exact opposite conclusion; you look upon your course of life with all its events as proof of your lack of freedom of will, because it frequently does not correspond to your wishes and thus you regard it as a coercion of will but which, in truth, was only caused by your wrong will, albeit I presented it to you such that it is helpful for you, even if you don't like it. And even in the most unpleasant situation you can still think and want unimpededly. **Implementing** a deed is only the next step of your will, but even then I only rarely oppose it, instead I let you have as much freedom as possible, nevertheless, only within limits. And thus you can use your freedom of will to try and order your earthly circumstances, you can change their course. You can do anything in order to completely change your circumstances of life sometimes you will be successful and at other times not, for without My will and My permission you are unable to do anything but that never revokes your freedom of will.

You should learn to differentiate between 'free will' and 'implementation option' As long as you only acknowledge the latter as free will you are right, for this still depends on My will or My agreement. But one day you will only have to justify yourselves for your **will**, which does not depend on the deed, but it will equally be judged according to whether and how it was made use of. Will and deed certainly belong together, for the will without the deed is no will if the human being himself omits or prevents its implementation. Hence you

should critically observe yourselves in this respect; this is why the significance of your free will is constantly presented to you, which you humans cannot deny if you seriously think about what is to be understood by it. Your innermost thoughts and intentions are your very own possessions, and no-one can stop the direction you give to your thoughts and intentions. However, you are also accountable for it, because free will is a very significant factor in earthly life on which My plan of Salvation is based, it was the cause of the past apostasy from Me and must also accomplish the final return to Me, or the work of return would have been completed long ago had My will alone determined that My living creations should take the path to Me within a specific time. The fact that this is determined by the human being's free will itself is so tremendously important that it repeatedly has to be explained to people who dispute free will and who are therefore not aware of their great responsibility, who go with the flow and believe they are living creations with no will of their own in regard to their God and Creator Who, however, once created them as free beings and also wants to help them regain the freedom they possessed in the very beginning. Freedom of will is not a mere object or concept of faith, instead, through serious deliberation, the human being can find out for certain, and then he will live his life responsibly and safely reach the goal

Amen

BD 7274

received 04.02.1959

What is a right prayer?

You can get anything from Me if you pray for it in the right way. You shall not demand but appeal to Me with a humble heart for help in earthly and in spiritual adversity. And you shall believe that I will help you because I love you. Hence I request a right prayer in spirit and in truth, so that I will then be able to support you in accordance with your faith. Whatever it may be, everything is possible to Me, even if you humans don't think it possible, but My power is unlimited, and My wisdom also foresees everything and accordingly can always work for the salvation of your soul. And My love will also carry it out, you are, after all, My children, to whom I will not deny anything that is beneficial for them. A right prayer is a prayer that will reach My ear, because you are making the effort to let Me be present with you when you are aware of you own weakness and beseech Me to provide you with strength and help Such a prayer will not remain unheard because it is addressed to Me in profoundest humility

But anyone who demands is not praying correctly and demands are made by many prayers which are merely voiced by the mouth, because the human being imagines that it merely requires the speech of a praying person in order to attain the blessing of a prayer Not the words but the feeling of the heart gives a prayer depth and spirit. It is only ever the intimate relationship with Me which the human being enters when he prays in the right way. And his prayer will be answered by Me For this reason few words suffice to touch My ear and to be heard by Me. Long formal prayers, however, are abhorrent to Me, for the human being will not be able to keep concentrating on his words, only his lips are speaking, and the prayers won't come through to Me, they will be spoken

BD 7274

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

in vain and only serve to displace people's faith, for since I cannot grant such prayers the faith in a powerful, wise and loving God will also be undermined, it will get progressively more lost because I only expect the heartfelt bond which has to be established by the heart and then will also guarantee My presence in the person, to whom I can reveal Myself as a Father to My child by granting his prayer **Learn to pray correctly** For what you have so far called praying is not a right prayer in spirit and in truth. Believe Me that I prefer a short deep sigh to prayers which last for hours, which are possibly said on instructions and do not arise by themselves from the heart of the person But just a few words are enough when the heart is involved in what the mouth is saying or what is mentally moving the person. Then I will not close My ear, I will help and grant whatever the child requests which is imploring its Father

Amen

BD 7277

received 08.02.1959

God's plan of Salvation is based on the human being's free will

My work of returning the fallen spirits is based on My eternal plan of Salvation and according to this plan of Salvation everything will run its course over infinitely long periods of time for which you humans lack all concepts. My plan of Salvation has been designed again in love and wisdom and My power implements it, consequently, one day I will reach My goal that all fallen spiritual beings will start the path of return to Me into the Father's house. Yet the implementation is not determined by My will alone, but the free will of the beings, which were once created in all perfection despite which they fell away from Me, decides the length of time this said return to Me requires, thus every single being determines for itself how much time its process of development, its return to Me, will take. Therefore, My plan of Salvation is also based on the free will of each individual being which is a fact that is inconceivable for you humans but which I deemed to be essential if one day I want I to be surrounded by truly free and totally devoted children to Me, because this is the purpose and goal of My eternal plan of Salvation I knew each and every being's will from the beginning, both as original spirits as well human beings later, when the original spirit has had to prove itself and once again can decide of its own free will which path it wants to take I knew your direction of will and was able to design My plan of Salvation accordingly, which includes your every thought and expression of will and is based on these accordingly. And truly, it was planned such that every being can cover its process of development with ease, because I will always helpfully stand by its side when it is at risk of making a wrong decision. Time and again it will be able to make a choice but not be forced to make the right decision, yet his destiny will affect a person such that the **right** decision will always be closer at hand, that inwardly he will be urged to take the right path but that this urging may never be felt as compulsion.

My love applies to every individual being, and whatever I can do to shorten its course of development until the final return to Me will certainly be done by Me. And thus no person will ever be able to say that his situation in life forced him to make an opposing decision My wisdom is truly beyond all doubt, and thus

I foresaw all opportunities which served a person to make the right decision and based My plan of Salvation on this. Admittedly, I also forever know the direction of every individual's will but during his time on earth as a human being I do not want to know it, and thus the human being can nevertheless make a free decision, for precisely because of his wrong will I let destiny so affect his life that he has every opportunity to change his will, and My side will eagerly support him in this for 'there is joy in My kingdom over one sinner that repenteth' This should be understood as a complete change of will which is indeed intended in My plan of Salvation but does not definitely determine this said plan of Salvation. You are completely free during your life on earth, and even if I know you are by no means bound, because originally you were entirely free beings and this freedom will not be taken from you as soon as you live on earth as self-aware beings again or even when you enter the kingdom of the beyond No force of any kind is exerted on you, and what or how you are was created by yourselves. But My plan of Salvation also plans an assured and final return into the Father's house However, the day will come it is just that the time it takes can be brief but also very lengthy, and this is taken into account in My plan of Salvation, always in consideration of your will, which is free and cannot abide any kind of force. But the fact that you will reach your goal one day is certain, and it is equally certain that a thousand years are like a day to Me, that no law of time exists for Me You yourselves, however, are still subject to this law, your imperfect state keeps you bound to the law of time, and that is extremely painful for you, for your distance from Me is a painful state which you immeasurably prolong again if you don't unite with Me if you have not achieved your return into the Father's house as yet. I would like to protect you from this long state of torment, therefore I will urgently admonish you time and again to use your will correctly, that is, to subordinate yourselves to My will, of which you are repeatedly informed. Receiving My Word and thus the knowledge of My will is part of My plan of Salvation, which will be implemented with love, wisdom and might but you will always be at liberty to consider it according to your own will. Consequently, the length of time you require for your return differs considerably but it can already be over for you at the end of your life on earth and can finally have resulted in freedom, light and strength, if you strive for it yourselves and make every effort to desire My help for it for this striving is already the correctly directed will which safely lets you reach your goal

Amen

Tribulations and trepidations of Jesus, the man

I, too, found life on earth as a human being difficult at times, for I was subject to the same laws as you are, I had to fight against the same weaknesses and temptations, and it was not always easy to face up to them even though My heart was full of love and was therefore permeated by divine strength when I needed it. But hours of psychological distress were also part of My journey through life and had I not experienced it like you, I would not have been as 'human' as you either My soul had to go through the process of spiritualisation on earth which led to My complete unification with the Father, the complete becoming as One with Him. Although My soul had indeed come from above, it nevertheless had come into flesh with all its immature substances which every material shell basically consists of, and all these substances had to spiritualise themselves, for the body with all its wishes and cravings exerted an extraordinary influence on the soul which was unable to ignore these temptations but had to bear up against them just as is the task of the human soul who wants to take the path of following Jesus in order to release themselves from sin and death. However, the battles I had to go through were difficult and My earthly progress often weighed Me down like an overwhelming burden which wanted to make Me doubt that I would ever be able to travel this path until the end. Time and again I drew strength from love For by virtue of My love and its consequences I also foresaw the difficult path I had to take, I foresaw the suffering and death on the cross as well as the people's spiritual state who nailed Me on the cross And yet I had to continue My path until the end Time and again I had to endeavour to master My fears and weaknesses and cling to the Father to strengthen Me in every adversity of body and soul, for I experienced all these tribulations like you and even far more severely, because My life surrounded by sinful humanity was already a torture for Me, Who lived in all purity in the midst of those for whom I wanted to suffer and die.

However, the more My body matured, the deeper became My soul's union with the Father Who was in Me, and the clearer became My mission, which I indeed began as a 'human being' but concluded as 'God' and which I was able to accomplish because the strength in Me grew constantly, just as the love for the unhappy human race became greater the nearer I got to the end. And Love was the strength which made Me accomplish the act of Salvation; Love was the Father in Me Whose will I wanted to fulfil in order to help My fallen brothers. I consciously travelled My earthly path, at first I only had vague ideas and every now and then bright thoughts and insights; yet the more the spiritualisation progressed in Me the clearer I saw the plan of Salvation on account of which I had descended from the kingdom of light to Earth. But as long as human substances were still clinging to My body I also had to endure human suffering and torments which, last but not least, also included the inner distress of not being able to cope with My task for I knew what it would mean were I to fail in the battle against the one who was, is and will remain everyone's enemy for eternities to come. Yet I gained victory over him, I took on the battle with incredible pain and suffering and constantly gained more strength because My love for you also kept growing since you must suffer until you are released from him and his power. My strength grew as My love intensified And so

you humans know that you can only draw the strength for your earthly task from love, for My adversary will always try to weaken you by driving you into unkindness, by wanting to prevent you by any means to carry out an act of love in order to keep you weak But then remember that I, too, have struggled against him, and that he also tried to weaken Me through trepidations and anxious questioning of whether I would have the strength for My mission. Then turn to Me for help and appeal to Me for strength against the enemy of your soul and for every battle in life, be it of an earthly or spiritual nature And you will not ask in vain, for I will truly grant everyone's prayer who calls to Me in his distress

Amen

BD 7290

received 22.02.1959

Overcoming the gulf in the beyond: Jesus Christ

A vast gulf still exists in the spiritual world between those who kept their distance from Me during their life on earth and those who had already found Me and were able to enter the spiritual kingdom in a garment of light. They can certainly see the former and ascertain their miserable state, but the former are staying in a realm where they can see nothing else but themselves or like-minded spiritual beings whose constant discord and dispute among each other poisons their existence and prevents them from feeling any kind of happiness. Nor will these souls ever be able to see their loved ones again if these have already departed with a higher degree of maturity; instead, they must first reach a certain degree before a blissful reunion can happen Hence, such souls inhabit two worlds, although all souls enter the spiritual kingdom after their body's death They are two worlds which are very distant from each other, which is not to be understood spatially but merely relates to the nature of each individual world A vast gulf exists, and yet, this gulf must be bridged sooner or later. Time and again beings from the kingdom of light must descend unrecognised and try to do their redemptive work on the souls by attempting to persuade them to detach themselves from their environment and to follow the beings of light, which then will aim to lead them ever closer to their own region that is, they must inform the souls in darkness of the divine Redeemer Jesus Christ and His immense act of mercy which was accomplished for these souls should they want My mercy for themselves. Only then will the gulf diminish between them and Me, between the kingdom of darkness and the kingdom of light Only then will the souls take the path which leads out of the abyss into higher spheres, and only then will the blessings of the act of Salvation take effect on them and gradually also result in a state of maturity where they themselves can and want to do redemptive work, because they want to repay their gratitude, which impels their willingness to help the wretched beings which still linger in the abyss.

The gulf must be overcome and there is only **one** bridge: Jesus Christ, the divine Redeemer Anyone who takes the path to Him also takes it to Me, even though he did not want to acknowledge Me on earth or was still vastly distanced from Me. He can only come back to Me by way of Jesus Christ, and

He is therefore the bridge which leads from the dark region into the kingdom of light This should be remembered by all people who on earth certainly deem themselves to be in contact with Me and who nevertheless have not yet found the right attitude towards Jesus Christ, who only call themselves Christians by name and in reality have not established a heartfelt bond with **Me in Jesus Christ**, who therefore have not yet availed themselves of the blessings of the act of Salvation and so cannot speak of a redemption of their original sin either They, too, will face a deep gulf when they arrive in the beyond, for they will first have to seek and find Him, the divine Redeemer, so that He will release them from their guilt as well, for they only acknowledged Him with their mouth on Earth without involving their heart. But I look into the heart, and regardless of how loud and how often the mouth voices My name, I will not be deceived and cannot place the soul where it doesn't actually belong It will be confronted by a vast gulf when it passes into the spiritual kingdom in other words: It will see nothing else but what its earthly-inclined senses want it to believe, and it will only be to its advantage if it can detach itself quickly and does not resist the helpers notions, so that it can quickly be introduced to the divine Redeemer as the only Saviour from its situation The connection must be made, the soul must take the path to Me by way of Jesus Christ and it will safely be guided by Him through the gate into the kingdom of light when it has bridged the vast gulf, when its will impels it to Jesus Christ and it desires and finds salvation through Him. Then it will also have taken the path to the Father I will receive it into My kingdom of light and blissful happiness

Amen

BD 7292

received 24.02.1959

Blind faith and dead Christianity

It is difficult to convince people of the fact that I cannot be satisfied with a formality and by 'formality' I mean the following of human traditions and customs, which are totally worthless, precisely because they are only a habit, an adopted heritage which is a mere pretence and therefore cannot be pleasing to Me. For I want truth, a living Christianity, I want people to follow eagerly and be alive themselves, for I will never be able to appreciate or approve of that which is dead. And dead is everything people acquire or adopt from their fellow human beings without first having seriously formed an opinion of it themselves. If therefore a person was taught to accept a certain point of view he is, as soon as he is able to think, duty bound to deliberate on it and only what he accepts or rejects of his own free will are his own thoughts, for the use of which he will have to justify himself. But he will also have to justify himself for **blind faith** Such faith can never be credited to him as pleasing to God, for I cannot condone that everything is thoughtlessly and unhesitatingly believed and that the human being himself does not scrutinise anything he is expected to believe. And neither will he ever be able to claim that 'teachers' had instructed him in such ways, for he is seeing that he can think for himself in a position to think about what he is demanded to believe. And if he seriously wants to discover the **truth** his thoughts will also be guided correctly. But most people

lack this serious will; hence they thoughtlessly accept everything and then live in the belief that they are true Christians as long as they don't reject the religious doctrines regarding Jesus Christ. But what they possess is a far cry from faith, for a faith that is of value before Me eyes must be alive and can only be gained through a serious attitude But where can this be found?

People are often satisfied with the one-time instruction in their youth, which they then take along into adult life and believe that this knowledge is enough and that they have no further responsibility towards a God and Creator How very mistaken they are, and how empty they will stand before Me one day when I demand accountability for their life on earth Yet they cannot be convinced of their wrong thinking, or they would make an effort to gain insight and with a living spirit also deal with the hitherto dead knowledge they possess. There are only a few who are not satisfied and search in order to find the truth And these few will indeed find it because they inwardly search for Me Myself, the Eternal Truth Itself. But all people would be able to search, for all people are able to think, and every serious thought would lead them to the right path of their search, for then I Myself will already be prepared to stretch out My hands and draw everyone desiring enlightenment out of the dark into the light. However, as long as a person does not realise that he is on the wrong path he will not look around in search of the right path either And people believe that they take the correct path because they are persuaded to believe it by leaders who have not yet found the right path themselves. And thus it remains up to every individual person himself, but indirectly every individual will be helped time and again, he will be mentally admonished to reflect and to ask himself how he will fare when he must justify himself before Me And if he remains in silence for a while after such inner questions I will also answer them, for I only require him to turn to Me consciously Then I will never leave his side until he is on the right path of looking for Me and then he will also most certainly find Me

Amen

BD 7294

received 27.02.1959

Fighting selfish love

You should only possess a small amount of selfish love and then you will find it easy to fulfil My commandments of love for God and your neighbour. Selfish love cannot be small enough, for this alone prevents the human being from performing selfless neighbourly love which is, after all, the most important thing in earthly life if the soul is to reach perfection. But selfish love clings to every person as a legacy of the one who is devoid of all love, who loves himself above all else or he would not have become My enemy and adversary, who lays claim to everything himself and wants to take all authority away from Me. He alone wants to possess, and every kind of selfish love is a demand for possession, hence an acceptance of his plans and a distancing from Me, Who is Love Itself. As long as selfish love still prevails within the human being he will not care about his neighbour nor change his nature into love, which first of all requires curbing his selfish love.

And so you humans can only ever be informed of the fact that you are still subject to My adversary's influence as long as your selfish love is still predominant, and that should motivate you to fight against yourselves You should always place your fellow human being's hardship into opposition with your own wishes and try to consider your fellow human being consistently more and do without for his sake. Then your soul will progress greatly, in fact, only the degree of your selfish love enables you to assess the state of your soul, and you should never believe that your work of improving your soul is right as long as you haven't overcome your selfish love, which is the best indicator for your soul's maturity. But you can rest assured that I will help you overcome yourselves if only you have the sincere will to achieve this degree of maturity where your neighbour's fate is closer to your heart than your own. Then you will also receive strength, because I bless every sincere will and help you not to weaken in your determination to become perfect.

However, without this fight against your selfish love it is not possible, without this fight you will never selflessly take care of your neighbour, you will never experience the feeling of love which wants to please as long as you are still imbued by desiring love, which is My adversary's share. And he will keep you enchained until you have freed yourselves by being victorious over your selfish love, which is a major advantage for your soul and which can only mature if the human being eagerly improves himself, if he constantly tries to fulfil My will which is always merely expressed in My commandments 'Love God above all else and your neighbour as yourself'

Amen

BD 7295

received 28.02.1959

The forerunner of Jesus Christ

And when you hear that someone is proclaiming the Lord in an extraordinary way then you will know that the final phase of the last days has started, that the forerunner of Jesus Christ is carrying out his mission again to announce Him, Who will come on the day of Judgment to fetch His Own and to implement the change on earth, as is proclaimed in Word and Scripture. He will appear entirely unexpectedly causing much stir because the power of his voice is great and because he will speak to people in such an earnest and significant manner that many will feel impressed and accept his word because they realise that he is proclaiming the 'Word of God', and also because the signs of his working in order to help his fellow human beings are remarkable. He will be a true miracle worker of the poor and miserable, a helper in the adversity which will befall humanity at the time of his appearance. And he will speak loudly and clearly, he will not be afraid of those who prohibit his activity, he will expose those who speak and act in opposition to God's will all the more and thus he will be hated and persecuted by the powerful of this earth, whose conduct of people he strongly condemns. But the gulf between the earthly and the spiritual world will already be too deep as to expect any understanding by the former of what the 'voice crying in the wilderness' proclaims. They will laugh at him and only pursue him so keenly because he is very popular, since there are

nevertheless people who let themselves be impressed, much to the annoyance of the authorities which oppose all faith and proceed against it.

And this time is not far away, it will not be long and you will hear of him. But then you will also know that you have to persevere, for once he appears you will also have to be prepared for the imminent battle of faith, and then the direction you take will be crucial, for then it will only be too obvious that you have to decide either for God or for the world He will strongly support you in taking the path to God, for he will speak convincingly and powerfully. God Himself will speak so obviously through him that no human being should find it difficult to join him, because he will also provide such visible evidence of his calling that people will thus be able to recognise who he is He himself also knows what his function consists of and that it is his last task to precede the Lord and announce Him with a loud voice He is also aware of his origin and likewise of his end, which again will be dreadful, but he fears nothing and nothing will stop him from completing his mission, which will be very blessed

And anyone joining him will truly do well, for he will be able to draw much strength and get much light from this great light which will shine wherever he appears. He is already alive but not yet aware of his task, which nevertheless will suddenly become clear to him and fundamentally change his earthly life, for although he is of service to the Lord and also recognises the spiritual low level humanity is languishing in he has not yet been called, but it will happen all of a sudden And then he will leave his hitherto quietude and become fully conscious of his task, for he will be moved by the spirit of God, granting him complete clarity about his mission. And he will gladly serve the Lord with a devotion which makes him constantly more suitable for the final service which he wants to render before the end, before His return But you humans, pay attention to those who proclaim the Word of God, and you will recognise the one who becomes very noticeable because he wants to fulfil an unusual mission: to announce the coming of the Lord and by means of powerful sermons make people aware of their earthly task to be repentant and seriously work for their soul's salvation, for he will announce the end to them which will soon follow after his appearance, for the time has been fulfilled which God granted humanity for their perfection

Amen

Transformation of earth

The earth will continue to exist, for I have not planned its total destruction Yet everything living on it, as well as all creations of nature, will cease to be, so that a complete purification of earth can take place, since in its present state it no longer serves the progress of the spiritual substances. All living creations in, on and above the earth will lose their lives; they will be released from their enshrouding external form and able to continue the path of development, which at the moment is at risk for all spiritually tangible beings. For My adversary rages in every possible way and time and again tries to stop or interrupt this development. But the earth shall still fulfil its task for an infinitely long time to come, seeing that still immature beings shall mature on it to attain childship to God And therefore earth will arise again after a thorough purification process has taken place, after all spiritual substances are correctly placed, that is, after they are embodied into the external forms they merit, from hard matter up to the human being, who will also have to be offered easier opportunities to achieve maturity again to enable them reaching the goal of becoming true children of God. Thus the final destruction is synonymous with the end of the old earth, even though the planet as such will remain and merely its external shell will go through a complete transformation. And thus the 'end' can, and rightfully should, be pointed out, as it will not just mean the end of all civilisations but also ends the existence of every work of creation on this earth. And a new period will start again, the entire earth's surface will be brought to life by Me again with the most magnificent kinds of creations for the human eye to delight in once more, as I will give all new creations most exquisite forms and provide all types of living creations to coexist with the people who will inhabit this new earth again and whom I will take there Myself in love, wisdom and might. For I will establish the root of a new human race with those I was able to remove from the old earth; they remained true to Me until the end and thus are chosen by Me as the new generation, who in turn shall bring forth people who live within My will and amongst whom I can dwell Myself by virtue of their faith and love

And it will be a blissful state, for the new creations will delight people to an extent never known before. People will truly inhabit a paradise, an earth which no longer corresponds to the old earth, because it will only be occupied by mature people capable of receiving an extent of bliss previously unknown on earth, since humanity already belonged to Satan, thus necessitating the cleansing of earth. And this time lies ahead of you, and each one of you would still be able to change his nature such to be granted the great blessing of the rapture But a person is rarely able to muster firm faith in it, and only few people have such abundance of love that they belong to the small flock which I will call away suddenly and unexpected But prior to that, a time of need will befall earth which should be a very definite sign for you that the day is not far away. When you are able to clearly observe My adversary's activities, when you yourselves will be exposed to the evil deeds of his cohorts, when the adversity gets worse and a way out seems impossible to you, then this end will be near, then I will use My might to destroy everything profoundly evil and rescue My Own from certain destruction And those taken away by Me will live to see the downfall of the old earth, although they no longer can be affected

by it themselves But one day they shall bear witness to the judgment of a righteous God, they shall be able to observe the act of destruction and yet praise and glorify the One Who has saved them from this judgment.

And once again I will carry out an act of creation, for My willpower alone will let a new earth arise, a dwelling place for My small flock, for My chosen people, who will then be able to live their new life in paradise, in peace and freedom, in happiness and bliss, in light and strength where no suffering and pain exist because the source of all evil is bound and unable to oppress people for a long time For one earth period has come to an end, and a new one will start again to help countless still bound spiritual substances to progress in order to enable them reach the final goal, the unity with Me as My child. And this is what lies ahead of you humans, for the time is fulfilled which was once granted to you to achieve the final release from the form

Amen

BD 7303

received 10.03.1959

Sincere longing for unification with God

Take me into your heart, that is to say, sincerely long for unification with Me I will take care of anyone who harbours this genuine will and he will unite with Me forever because he has changed his will which once had turned away from Me, he has bonded with Me again just as he once had separated from Me. The greatest evil in the world is that people live with a certain indifference, an indifference towards Me, Whom perhaps they might still accept, but they barely know or grasp the connection with their God and Creator because they do not analyse themselves. By and large they walk their earthly path not without knowledge of Me but nevertheless without meaningful faith but mainly due to indifference except for people who clearly oppose Me But I mean those who are indifferent, who are the majority, who outwardly claim to believe in Me and yet hardly if ever involve themselves with Me They have not yet taken Me into their 'hearts', their will is not yet sincerely focussed on the union with Me, although they would deny this to their fellow human beings. But I know the degree of longing for Me and I want to be accepted in your hearts, I want your thoughts to involve themselves with Me so that you feel motivated to develop the close bond with Me so that you have that very will to unite with Me again, from Whom you once had voluntarily separated

It is precisely this honest will which can cause a complete change of your lifestyle and your inner being, but without this honest will you cannot even achieve a minor change of attitude, since your indifference will give My opponent the welcome opportunity to step between Me and you and truly successfully exercise his influence. I cannot walk with you because your heart is not sincerely searching for Me yet and therefore I cannot keep My opponent away either when he attaches himself to you. But without Me you will not have the strength to resist him, you will only too gladly agree to his plans because he will promise you worldly goods in return However, if you have the sincere wish of heart that I should be close to you then your will applies to Me, and then I will be able to push him away and thus will be truly close to you then you will have

accepted Me in your heart and walk the right path to Me. With other words, once I have taken possession of your heart you will never lose Me again in all eternity because you had truthfully desired it.

And you all should give account to yourselves of the direction of your innermost will. You all should ask yourselves what you love most on earth, whether you still prefer worldly things or whether My presence alone is so desirable that you are willing to give up everything for My sake. If you are able to do the latter you are truly on the right path and your sincere will shall be rewarded, because now you will not waste any time which you could spend in My company because your heart will increasingly long to receive Me and such longing shall always be granted. For I too long for My children and want that they will return to Me again one day, Whom they had left due to their wrongly directed will which they have to change again towards Me, towards their eternal Father

Amen

BD 7304

received 11.03.1959

Concerning the 'inner Word'

My voice will be heard by all those who yearn for it and who make contact with Me in their hearts, thus who do not merely send lip-prayers to Me, which I do not hear. But I have many children who sincerely pray to Me and whose prayer I therefore grant, especially if they only appeal to Me to speak to My child as a Father For this request testifies to its love for Me, Who is everything to such a child God and Father, Friend and Brother And then I will express Myself as a Father, Friend and Brother, and My Words will, at all times, relate to its appeals and wishes, which the child presents to Me with complete confidence. And thus every human being may consider himself spoken to by Me if he merely remains in heartfelt communication with Me until he become conscious of My reply, for precisely this waiting and expecting of My answer must not be neglected, but it also assumes a profound faith that I speak to My children Were people to have this profound faith they would not find it unusual for a God to speak to His living creations; for a Father to speak to His children. But only a few have precisely this faith, and this is why I can so rarely express Myself such that fellow human beings will also find out about it. Added to that is the fact that people hear My Words in a completely different way, usually in their own language; that is why the results of a child's heartfelt dialog with the Father are considered its own product of thought, unless an extraordinary content takes fellow human beings aback or teaches them to think otherwise.

Yet I say to you: I speak to My children far too gladly as to let an opportunity of expressing Myself pass by, although I can only ever reveal Myself in accordance with their state of maturity and the task, which the recipient of My Word has to fulfil on this earth at the same time. Hence, as soon as the transference of My Word is combined with a task, the conditions this recipient has to fulfil will also be different in order to be suitable for his task. In that case the results of the heartfelt communication with Me, the content of My direct speech, will also be of a different kind, because it will have to stand up to criticism by rational people, because they must be viewed as teaching material which is intended to

be spread, which is to be conveyed as the Gospel to people who are suffering utmost spiritual hardship. But it will by no means contradict My Words to My children, although they will be presented in a different form precisely because of their purpose. For I must address My children according to their capacity of reception. And as soon as My messages are quoted **literally** they will never contradict themselves if, however, they get rearranged according to personal opinion, then error can and will also be included in the Words which, initially, were conveyed to a person in purest truth.

Whatever you humans hear from above should be left unchanged by you Time and again I want to remind you of this, then the truth will be guaranteed, and then nobody will be able to take offence apart from those who, as yet, still don't know the truth themselves. For even if a person's thinking at first deviates from the truth My Word will guide it back onto the right path, or controversial questions will, for the time being, be sidelined until the person completely accepts My Words without inner resistance caused by wrong instructions and such contradictions will clarify themselves. But I speak to all of My children if they allow Me to speak to them due to their intimate bond and the will to hear Me And My Words are always aimed at those who are moved by the **same** questions and have the **same** will to hear Me. Nevertheless, in view of the great spiritual hardship and the near end I convey My Word the teaching which was proclaimed by the man Jesus on earth to earth again, so that it shall be spread and touch all those human hearts which, in their search for truth, are open to My Words when they are imparted to them by My messengers. This Word is therefore intended for **everyone** but will likewise only make an impression on those who listen to it without resistance, and they will subsequently act and live in line with My Word and will also be able to experience the effect of My Word, for they will gain in strength and light, willpower and wisdom, for everything that comes forth from Me will have to take effect, providing that the person's will does not offer resistance that the person **wants** to be addressed by Me and gratefully accepts My gift of grace which My love offers and will continue to offer him until the end

Amen

BD 7307

received 13.03.1959

Frequent introspection is necessary

Look within yourselves and recognise your weaknesses Frequent introspection is very necessary for you, for you humans are not aware of the fact that you are still very inadequately shaped because you do not critically look at your state of soul but are satisfied so long as only your external appearance is alright in your opinion. Yet the latter does not contribute towards increasing your maturity of soul, which requires work in its own right if it is to yield results. And it is necessary for you to know how you should be like and how you actually are This is why you should give account to yourselves more often, you should exercise self criticism and only ever use My commandments of love for God and your neighbour as the guideline and you will soon become aware of weaknesses and imperfections which will then surface with crystal clarity if you

have the serious will to change your nature. And you should know that it has to be a serious will of your heart, not just resolutions outwardly voiced by the mouth but which do not affect the heart. You humans are still far too earthly minded with the result that unselfish neighbourly love is hardly ever practised, because a human being who is still too attached to the world always thinks of himself first before he considers his neighbour.

However, if you are serious that your soul should attain maturity then you will frankly and honestly admit your weaknesses and imperfections to yourselves and try to counteract them in order to achieve a change and to prove your serious will to yourselves, for only the **serious will** assures success, whereas a superficial examination will not be regarded as such and cannot signify any accomplishment for the soul either. You can certainly be helped in every way, insofar as that you will find support in your intention as well as in action, nevertheless, the actual work of improving your soul has to be done by yourselves, and this involves looking inwards and realisation, it involves the absolute seriousness of a self-examination, which then will also divulge to you where you will have to start with your work but then you will certainly be successful, for in that case you will find a high level of spiritual support. Everything depends on the serious will, and this will is valued by the One Whom you should love above all else and Who also commanded you to love your brothers, who are His children too and who also require your love. This, however, is lacking in all of you, and therefore you will repeatedly have to listen to the admonitions to look within yourselves. For if you are to be helped then you must first know where help is needed And only when you know yourselves, when you make an effort to recognise your nature, which is still far from perfection, will you try to reach it, even if it is still an act of a very determined will, but it is nevertheless possible with spiritual support as soon as it is established that you are of good will and sincerely strive towards attaining perfection

Amen

BD 7311

received 18.03.1959

Answers to questions

Serious examination of the origin

I want to answer your every question providing you are capable of completely closing yourselves to the world and its impression, thus with an utterly empty heart only yearn for My presence, then you will also be able to hear My Word without any kind of ambiguity for which it is absolutely imperative to put all earthly matters aside. This is also why so much is being endorsed as 'My Word' where a person's thoughts were still too involved, where this 'silence in God' had not been established, where My answer had not been waited for. It always depends on the degree of love and unity with Me that and in which way a person is being addressed by Me, and someone who completely hands himself over to Me need not fear misconstruing the communication he receives He will, without hesitation, be able to endorse everything as My merciful expression, and therefore he will also unhesitatingly be able to ask questions

but they will certainly be mainly of a spiritual content, because a child which totally hands itself over to Me will be far more interested in spiritual than earthly questions. Yet people are still very attached to the world and often desire explanations about purely worldly things, which they always present to Me in the hope that I will give them the desired answer. And this jeopardizes the judgment of My Words, for people with predominantly earthly interests are not yet mature enough to completely close themselves off and enter into a confidential dialogue with Me, their thoughts will more likely keep digressing and return to the world from which they are unable to disconnect themselves completely And this makes a divine communication questionable if not entirely impossible Therefore, you should very seriously examine that which you endorse as 'coming from Me' and expect your fellow human beings to believe that I Myself Am the Originator of it.

Only he, who was able to establish this heartfelt bond with Me in complete seclusion and allowed no worldly thoughts of any kind to enter during his heart's association with Me, may feel certain and endorse the results of his heartfelt dialogue with Me as being completely without error He can also ask any question and it will be answered to him, because it is always his will not to fall prey to error and because the truth means everything to him. I speak to everyone, but whether My Word or his own thoughts come to his mind is determined by the human being's own seriousness of will as soon as it concerns questions which are not only of spiritual substance where there is therefore a risk that worldly thoughts creep in and thereby easily endanger the truth whereas, on the other hand, purely spiritual thoughts will guarantee inner composure and seclusion with the result that the answers will be appropriately clear and truthful. If you want to speak with Me then I also demand your undivided dedication to Me But then I will also take complete possession of you and all results of thoughts will be the outpouring of My love into your hearts If, however, you still share your desire for Me with the world then you cannot expect of Me that I make Myself heard by you and you must therefore very seriously examine yourselves and thus exercise self-criticism, which will always be beneficial for you if it is your will that I should address you. For the pure truth must be desired by you, otherwise you will never be able to receive pure truth

Amen

Re-incarnation

You all should know that you cannot deliberately repeat your earthly progress as a human being, you have to make use of this unique opportunity if you don't want to be plagued by bitter remorse one day because you entered the spiritual kingdom in an immature state. The assumption that you can repeat earthly life as often as you like until you have reached the degree of perfection lets you strive half-heartedly for perfection. As a result, this teaching is detrimental for your soul's salvation, it is a danger, as due to this teaching many people neglect to improve their soul in the hope to make up for their failure in another life. But this teaching is misguided

Your embodiment as a human being is a gift of grace which you should fully utilise, because your process of development is finished once you enter the kingdom of the beyond, and any further development depends on your attitude in the spiritual kingdom, which can vary considerably With good will, the light beings' active help and effective intercession by people you can still progress in the beyond and achieve beatitude, but you will need to employ far more strength than on earth however, you can also descend if you are completely obstinate and ill-willed at heart.

In this state it would be a truly undivine act to allow you another embodiment on earth which would never assure your spiritual progress, because free will is always decisive, and because of free will you lose your past memory. But with good will you can also attain this maturity in the spiritual kingdom, which will guarantee you a transmission of light and thus a degree of happiness, which can constantly be increased And then you will have no more desire for life in the flesh and to experience another incarnation on earth

It can happen in individual cases for very special reasons, but they should never be considered to be the norm and used as justification for the doctrine of re-incarnation. For the issue is not that people could not attain a particular degree of maturity because Jesus Christ died on the cross so that a human being can gain complete freedom from the form during a single life on earth as human being. It is just that the human being's will has failed and therefore he also has to accept the consequences a miserable state in the spiritual kingdom, which he can neither stop nor change as he likes. Besides, in accordance with God's will everything ascends, only the human being's will can be regressively orientated And thus it would contradict God's plan of divine order if a being would be placed by His will into a previous form which it had not used correctly. This is a misuse of a gift of grace for which the being has to give account and accept the consequences.

Re-incarnation can certainly take place in special cases, when souls of light embody themselves on earth in order to render helpful services, who express their immense love for suffering humanity by accepting another life on earth as human being in order to help people in spiritual distress. Hence it can be indeed believed that there are people on this earth who descended from above, but they themselves do not know it, and although their fellow human beings might suspect it they cannot say so for sure. But far less believable are assertions

that people without any discernible spiritual mission have incarnated several times on earth already

The teaching of re-incarnation is dangerous for people because individual cases are being generalised, and the person's responsibility during the short time of his earthly life will be ignored and gives way to carelessness in someone who believes that he will always be able to make up what he neglected to do The realisation in the kingdom of the beyond will be a heavy burden to him one day, because no human being will ever be able to make up for his neglect during his earthly life due to his own fault. He can certainly still achieve a degree of light there and increase it continuously, but he will never be able to attain the degree of childship to God, which can only be attained on earth And in addition, he also runs the great risk to descend even further in the spiritual kingdom if he does not take the opportunity and endeavours to ascend with the help of the beings of light

Amen

BD 7319

received 28.03.1959

Easter

Even if you take notice of My act of Salvation, of the act of mercy I accomplished on your behalf you will be incapable of grasping its full depth and significance, since on account of your imperfection your spirit is still unenlightened and only allows for occasional rays of light to flash up, which enable you to exchange the darkness with a dim light if you empathise with this greatest act of mercy if you deeply and inwardly look at the individual stages of My path to the cross and My suffering and dying of the crucifixion and accompany Me on this path with profoundly heartfelt love This will enable you to somewhat sense, if only momentarily, My immeasurable love for you which made Me make this sacrifice and you will, as it were, participate in it if your soul puts itself in this position and tries to understand what is incomprehensible to you as a mere human being. I shed My blood for you These Words are casually recited and truly not grasped in their profundity I bought back the life you lost to My adversary with My blood, with My life, and I truly paid the highest purchase price a human being is capable of paying, for the fullness of love within Me until the hour of death gave Me the strength to patiently suffer all pain and accept the most bitter affliction in order to give you humans the life you had lost back again. I died for you For you had deserved this death yourselves due to your past sin of apostasy from God that is, you stood in the midst of death, you lacked the life for which you were created Therefore you also lacked the bliss, for only 'life' is bliss. And I wanted to return this bliss to you and thus had to purchase your life with the greatest sacrifices only a loving human being was capable of making. However, even I found this sacrifice inconceivably difficult, for My human body was no differently natured than that of any other human being, but the burden of the cross was so heavy that I was only able to carry it with tremendous effort and love and indeed have carried it for you, My fallen brothers But words alone cannot describe this burden, and neither can the human being's intellect grasp the magnitude of the sacrifice; only a heart with an

abundance of love is able to put itself in this position, and this heart will suffer vicariously and take the path to the cross with Me and make Me immensely happy, because a heart like that is a redeemed victim from My adversary and belongs to Me forever and because it is truly a greater than great joy for Me to know that the sacrifice on the cross was not made in vain for such souls who love Me and endeavour to follow Me. They will indeed be enlightened by a small light, they will have stepped out of the spiritual darkness and passed through the first degree of realisation, even though they will only realise the whole significance of My act of Salvation in the spiritual kingdom, but its rays of light already shine and blessed is he who can already live in its radiation while he still exists on Earth blessed is he who thus belongs to the redeemed and has become My child through My crucifixion

Amen

BD 7320

received 29.03.1959

Resurrection on the third day

And you all can rejoice, for the Lord has risen from the dead Thus it rang out in the kingdom of the spirits as well as with My Own to whom I appeared on the third day when I had left the tomb and showed Myself to My disciples Deep sadness had entered their hearts for they had lost what had been their sole purpose in life throughout the time they had spent with Me on earth.

They believed that they had lost Me to death forever, since they did not and could not believe that I would rise from the dead, even though I had informed them of it before. The disciples were still earthly bound in that way and the reality of the earthly world was sobering to them, they were seized by so much fear and lamentation that I wanted to comfort and strengthen them and thus appeared to them after My resurrection I had given them the task of going out into the world and proclaiming Me, that is, spreading My divine teaching of love and informing people of the act of Salvation which I had accomplished for all humankind But in order to carry out this mission they had to be completely convinced of the truthfulness of their proclamations

And the act of Salvation also included My resurrection which ultimately was the crowning glory of the work of Salvation, for the people should be informed that I had defeated death, that death need never ever be experienced again by anyone who follows Me, who wants to receive the blessing of My act of Salvation and who thus leads the kind of life that I had lived on earth. Hence he will not need to fear death anymore because I had defeated death and thus also the one who had brought it into the world. And that is why My resurrection was visibly witnessed by people, that is, only by those whose degree of maturity permitted spiritual vision since My body was spiritual, it was no longer a body of flesh and therefore only visible to those who already possessed the ability to see spiritually and to whom I therefore also had announced My resurrection.

The fact that My tomb was empty certainly also surprised the other people, yet they all looked for other explanations than that I had risen from the dead And this teaching will simply always require a 'belief' which, however, can be acquired by all people who voluntarily step under My cross, if they want

to belong to those for whom I died the most bitter death on the cross. The belief in Me and My act of Salvation simultaneously includes the belief in My resurrection, because a soul having been redeemed by My blood already has the inner certainty of an indestructible life

The disciples were not yet permeated by My spirit, they were still in the dark after My crucifixion, for their fear did not allow any light. And thus I helped them by means of My visible appearance but which then convinced them so overwhelmingly and made them so joyful and happy that they now thought they could easily carry out their mission and with increased strength wanted to apply themselves to the proclamation of My teaching and My crucifixion as well as My resurrection. In the days after My resurrection I was able to convey instant strength to My disciples, for the salvation of their souls had progressed and they were already able to free themselves from their previous lord, and then they unhesitatingly proceeded with their preaching ministry because they knew that they could no longer die, or that only their body could die but that they would continue to live in My kingdom, and thus death had now lost its sting for them too

Hence the act of resurrection was more or less first an aid for My Own, whom I had left behind in utmost psychological distress because their faith had still not reached the necessary steadfastness for their task of spreading My Word throughout the world But they were meant to speak on My behalf, and therefore they had to also have this convinced faith which only required their complete redemption, but then all My disciples irrefutably possessed this faith so that they were able to be truly devoted proclaimers of My teaching once their mission began

Amen

BD 7322

received 31.03.1959

Descent to hell

The more you think about the price I paid in order to purchase eternal life for you, the more you must question what happened to the souls which lived and died before My crucifixion and whose souls were still dead in the true sense of the Word, precisely because I was as yet unable to grant them life. Their souls still **belonged** to the adversary; they had not been bought back from him as long as I had not accomplished the act of Salvation Depending on their way of life these souls were also in a realm of the dead where they aware of their existence lived in a way which could not be described as 'bliss'. But the sphere where they stayed could not be called 'hell' either, where those whose conduct during their life on earth had thoroughly proven them to be Satan's followers. It was a vestibule of hell, not a place of peace and beatitude but neither a place of profound darkness and torment. Their consciousness also occasionally experienced bright moments when they were able to communicate with each other, when they remembered images from their earthly life and they also became aware of the fact that they would not stay in this sphere forever but that one day they would be saved by the Messiah, Who had already been announced to them by prophets on earth And the souls which, as a result

of their way of life, had also recognised and faithfully served God, waited for this Saviour Thus I descended to them after My crucifixion They, too, received the knowledge of My love's act of grace and mercy, for My blood was also shed for them and I wanted to buy their souls back from their present master as well However, they had to voluntarily give their consent for this, consequently, I did not come to them as a radiant spirit of light Whom they had to follow on account of the compelling light, instead, I came to them as the suffering Christ with all the signs of My crucifixion, nevertheless as a human being Who had allowed himself to be nailed to the cross out of love for His fellow human beings They, too, first had to believe without compulsion that I was the promised Messiah; they had to follow Me just as voluntarily as My disciples did at the time of My life on earth They were all certainly able to suspect Who I was but complete certainty was denied to them which, however, would have determined their decision had I descended into this realm after My resurrection shrouded in light and glory, had I clothed Myself in the exceedingly radiant spiritual garment whose light no being was able to resist. I descended to hell All those in the vestibule of hell followed Me, for they only needed a tiny light which I gave to them through all My signs of the bitter crucifixion But I also descended into the deepest pits in order to also get there as a human being full of love Who had sacrificed His life for His brothers However, I found little credence and only a few left the tangle of depravity For they all were still firmly held captive by the enemy's claws who, inflamed with rage, had to recognise My victory over him and thus did everything in his power in order to keep his followers in the abyss because then he knew that I was stronger than him and that I had succeeded in loosening the chains of those who wanted to follow Me. He was no longer able to stop them and he will never ever have power over those souls again who want to release themselves from him for the sake of Jesus Christ. But he will lose more and more followers because I died for all people, and one day all people will also be redeemed from him For one day even he will surrender to the strength of My love, one day he will also desire My love Admittedly, eternities will still pass by, yet to Me a thousand years are like a day

Amen

BD 7327

received 06.04.1959

The blessing of spiritual work

Active spiritual work increasingly releases you from the material world and you become its conqueror as well as its master. The more you occupy yourselves with spiritual work the more the soul releases itself from its physical form even though you live on earth, yet it raises itself into other spheres, it enters the path to its true home, it is just a guest on this earth which has not forgotten its true home but steadily strives towards it. But what does the 'spiritual work', which lifts you from the earth's sphere, consist of?

Every thought concerning the spiritual world initiates such spiritual work because as soon as the soul grasps the thoughts which come from that world the beings of light enter into contact with it and, as you might say, enter into

conversation, i.e. one thought develops into another, the thoughts lead to God and in turn open the dialogue with God and the effect is that the human being now talks to his fellow human beings about spiritual matters, that he is no longer content with worldly knowledge, that all his thoughts reach precisely into that spiritual sphere from where he is now taught, from where his soul now receives spiritual nourishment. In this manner the soul matures fully, it will persuade the body to conduct itself during earthly life in accordance to its spiritual insights, the human being will work on himself, he will live consciously, i.e. he will be conscious of the purpose of his existence and his goal and make an effort to achieve this goal. Although he continues to live his earthly life he won't consider it the most important issue but his thoughts will repeatedly lift themselves into the kingdom which is not of this world. And he cannot help himself but work on behalf of this kingdom by seeking to encourage his fellow human beings to take more notice of the spiritual kingdom than of worldly life, he will draw their attention to the emptiness of a worldly orientated life he will have conversations with other people about the cross of Golgotha he cannot help himself but mention the Divine Redeemer Jesus Christ time after time because the spiritual kingdom captivates him as well as Jesus Christ Himself, Who takes pleasure in His children who love and strive to follow Him.

You will learn to appreciate the value of an earthly life which enables you to be spiritually active and which offers spiritual success for your soul Because you are guided by beings of light to whom you are assigned for care during your earthly life. And their influence will not cease and only ever relate to your soul which can only profit from spiritual activity, which will mature fully during earthly life and also is a shining example to your fellow human beings. Because a spiritually striving soul is outwardly recognisable by constantly working for the kingdom of God and always performing labours of love in God's vineyard as it feels the inner urge to serve God and to lead other souls back to Him, because its inner love expresses itself at all times in work for God and His kingdom

Amen