

Bertha Dudde

Book 84

Revelations 7987 – 8040

received 8.9.1961 – 14.11.1961

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

Revelations 7987 – 8040

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 7987 – 8040

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

Contents

BD 7990	The vineyard labourers' service for fellow human beings
BD 7992	Jesus' free will as a human being
BD 7996	Cycle Concluding a period of Salvation
BD 7997	You humans should strive for perfection
BD 8000	Re-incarnation for special reasons
BD 8002	God's language through nature's elements
BD 8006	God's nature is a mystery
BD 8008a	Every soul is an original spirit I.
BD 8008b	Every soul is an original spirit II.
BD 8009	Falsification of the divine Word
BD 8012	Further explanation regarding the soul
BD 8014	Renewed reference to the natural event
BD 8017	Low spiritual level Test of faith Battle Rapture
BD 8019	Change of nature into love with the help of Jesus Christ
BD 8020	Information relating to purpose and reason of earthly life
BD 8025	The difference between 'knowledge' and 'realisation'
BD 8026	Spiritual low level is the reason for the disintegration
BD 8031	Darkness Knowledge Truth Love Light
BD 8032	What is love? Changing selfish love into neighbourly love
BD 8033	A forthcoming natural event
BD 8034	The significance of realisation
BD 8035	Wrong image of God Misguided teachings
BD 8037	Test all things and keep what is good

The vineyard labourers' service for fellow human beings

You have been given the task of spreading the Word of the Lord and you will be guided such that it will benefit your task. You are constantly looked after by Him, you need not go anywhere on your own, you need only hand yourselves over to Him and then you will always act according to His will You will be guided in an earthly and spiritual sense and therefore also work in His vineyard according to His will. The Father's love embraces all His living creations and He knows that many of His creatures still suffer great spiritual adversity Yet He is unable to speak to them noticeably, His voice cannot sound within them or it would exert compulsory faith or forcibly direct their will towards Him. But He can speak to them through you, His servants on earth, and He will indeed do so as soon as the opportunity for it presents itself, which your will is to provide. And since every single soul is dear to him, He will always guide you such that these souls will become accessible to Him through you. It is an immense spiritual achievement if thoughts of the afterlife can be aroused in people, if their attention can be drawn to the kingdom which is not of this world, if they only once consider the purpose of their life on earth and mentally try to detach themselves from this world, but this is difficult to achieve with people who are so utterly captivated by the world that they won't allow any spiritual thoughts to arise in them. Hence it is difficult for the vineyard labourers to establish contact with them; but if they succeed in their attempt it will be even more beneficial, and it will always be achieved through God's blessing, to Whom you are of service. Consequently, no work will ever be in vain for Him, souls will always derive benefit from it, because you are constantly accompanied by souls in the beyond who feel the soothing effect of your emanation of light and greedily consume the spiritual nourishment which is offered them by you when you receive the divine Word and pass it on to fellow human beings who willingly listen to you You must only ever be willing to be of service to Him, for it is a service you do for your fellow human beings if you support them on behalf of God, if you do what He Himself would do for them if you convey His Word to them, if you inform them of the Father's love and the relationship He would like them to establish with Him if you return the children He longs for to the Father. You should speak in His name, you should merely be the mouthpiece through which the Father can express Himself for human words are still more likely to be accepted as the Word of God as long as a human being has no faith But he can be led to faith through human beings, and these human beings will then work for God and His kingdom, then they will be suitable labourers in His vineyard and their work will not be fruitless

Amen

Jesus' free will as a human being ...

Until the end My suffering and dying on the cross also remained a matter of free will, since I truly could have prevented it by making use of God's indwelling strength and resisting all enemies who wanted to implement their thoughts of hatred of Me I accomplished the act entirely of My own free will; I was willing to suffer and die for My fellow human beings because, as 'Jesus, the human being', I knew that the whole of the human race was in an appalling state of wretchedness due to the past original sin, and because My love wanted to help all My fallen brothers I had offered Myself to the Father as a sacrifice of atonement I was by no means forced to do so, the Father in Me did not dictate My will, I acted completely freely of My own accord And I found it incredibly difficult because I foresaw everything that would happen until the act of Salvation had been completely accomplished I, as a human being, struggled and prayed in profound distress to the Father that He should remove the cup from Me and I was strengthened and completely gave Myself to the Father. For the love in Me was overwhelmingly powerful, thus the Eternal Love Itself was indeed within Me and I allowed Myself to be determined by It, which would have been impossible had My human will resisted. Love impelled Me toward the wretched human race and I wanted to help people, and this love made Me accept an extent of suffering which you humans are incapable of assessing. Yet the guilt you had burdened yourselves with as a result of your apostasy from God was also inconceivable. And, in order to atone for this guilt, I had to suffer enormously as a human being and endure the agony of the crucifixion. Love, however, is strength and therefore I persevered until the end, or the suffering itself would truly have been enough to kill My body prematurely had the strength of love not enabled My body to accept the death on the cross and to persevere until the work was accomplished until the redemption from sin and death had been guaranteed for all people who accept My sacrifice on the cross and want to find redemption. So once again it depends on the person's free will as to how he relates to Me and My act of Salvation. For every being had turned away from Me of its own free will, and of its own free will it must turn back to Me again which happens when, as a human being, it acknowledges Jesus Christ and His act of Salvation, when it recognises Me Myself in Jesus and voluntarily hands itself and its guilt over to Me when it appeals for forgiveness and wants to return to Me again, Whom it once voluntarily left. Then the human being will consciously avail himself of the blessings of My act of Salvation, his weakened will shall receive strength and his return into his Father's house will be assured.

The inconceivable suffering I took upon Myself as a human being was still in no proportion to the immense guilt of the fallen spirits, but since Jesus, the human being, was full of love and volunteered the hardest sacrifice by relinquishing His life on the cross, I was satisfied with this sacrifice and redeemed all guilt for the sake of Jesus' great love, Who wanted to bring His fallen brothers back to Me again This was sufficient for Me, and thus My justice was also satisfied for I was unable to redeem any guilt which would have remained **without** atonement. Hence the act of Salvation had to be voluntarily accomplished. I did not allow any being to be forced into rendering this atonement And since

the immense sin of the apostasy from Me had been a violation of My love, the act of atonement had to be an act of love again, for only love could redeem this immense guilt This love dwelled within Jesus, the human being. He was so receptive to it that He was completely imbued with love, which subsequently enabled Him to achieve His act of Salvation Love redeemed the sin Love completely permeated a human being I Myself Am Love, and thus I Myself was in Jesus, the human being, I Myself suffered and died for the human race. However, since I was unable to suffer as God, the 'human being Jesus' took all suffering upon Himself. Yet He did everything of His own free will, for although love does not compel, it willingly makes the greatest sacrifices And love achieves everything; it is a powerful strength which can endure even the most appalling affliction. I Myself, the Eternal Love, imbued Jesus, the human being, and thus I Myself was effective in Him and brought people redemption from sin and death

Amen

BD 7996

received 18.09.1961

Cycle

Concluding a period of Salvation

The circle is completed It is the end of a period of Salvation which began a long time ago and can be spoken of as a very significant phase of Salvation because I Myself descended to Earth in order to accomplish the act of Salvation on behalf of all fallen spiritual beings. And after this act of Salvation the **first** fallen spirits were able to return, they acknowledged Me and will remain with Me forever because they voluntarily shaped themselves back into love But now a new period of Salvation will begin And this first necessitates the dissolution of all material creations on, in and above the earth and a total transformation of the earth's surface. And once again a judgment of spiritual beings in every degree of maturity will take place, new creations will arise which will receive the spiritual substances according to their degree of maturity and will help them to develop further; and a new human generation will come forth from those people who remained faithful to Me, who will survive the final battle of faith on this earth and thus pass the last great test of will And these people will form the root of the new human generation which will occupy the new earth whereas everything that is still utterly opposed to Me will be banished in solid matter to start its higher development again

An earthly period comes to an end, and that means that one cycle has been completed again that many souls will have left their external cover for good and finally have returned into the spiritual kingdom again that they thus found complete redemption through Jesus Christ and then comply with their purpose in the spiritual kingdom, that they continue to ascend ever higher because there is no limit in the kingdom of light and because all My children will eternally strive towards Me, since it increases their happiness to always find fulfilment of their love and never to lessen their desire for My love And likewise the process of returning the spirits on earth will continue For an infinitely long time and countless periods of development will still have to pass

by until all spiritual beings are redeemed I say this to you, My servants on Earth, because I can only initiate a few people into My plan of Salvation, for only a few can grasp this reign and activity of Mine in order to guide the fallen spiritual beings back to bliss

The connections from Earth to Me are established ever less often, a living faith in Me is ever more infrequently to be found which is the requirement to convey this knowledge to people. However, wherever possible I will constantly influence people through the mouth of those who offer their active service to Me. They find little credence with their fellow human beings and yet I reveal My plan of Salvation through My messengers to all people who want to accept My revelations. And I inform them of the fact that once again one phase of Salvation is coming to conclusion and a new one will begin. And this will be an extremely painful process for those who do not believe, who have handed themselves over to My adversary, who did not find redemption during this period of Salvation and who therefore will have to go through the process of development once more I would like to protect everyone from this, I would like to lead them back and let them enter the spheres of the blissful spirits but I cannot let My love work contrary to law

People must enter the eternal order during the final stage of their development, only then will I be able to accept them again in My kingdom, which they once left of their own free will. This period of development, during which I Myself lived on earth in the human being Jesus, has been extremely beneficial All people would have been able to release themselves from My adversary by merely availing themselves of the blessings of My act of Salvation, for My act of Salvation was accomplished for all people past, present and future. And My spirit will also convey this knowledge again to the people on the new earth For My immeasurable love wants to help all fallen beings to ascend, and as soon as a person allows himself to be guided by Me, as soon as he merely surrenders his opposition and acknowledges Me Myself in Jesus Christ he will also have started on the path of return to Me, which the man Jesus walked as a good example to him And then he will also enter the law of eternal order and the process across the earth will one day be over for him as well, he will step out of his physical cover and pass into My kingdom of light and beatitude

Amen

BD 7997

received 19.09.1961

You humans should strive for perfection

I have no other goal but to guide you into supreme perfection, because you shall create and work with Me as My children and for this you need to attain perfection, which you should achieve of your own free will. And I will help you to do so as long as you live on earth, where you should pass your test of will, where you should demonstrate that you desire to return to your God and Father, from Whom you once voluntarily separated yourselves. Hence, your free will can let you reach the goal during your earthly life, but it can also cause your standstill or renewed regression into the abyss, and I will never force your will but always allow it full freedom. But I will do everything in My power in order

to let you reach perfection on earth. For I love you and yearn for your return, because you emerged from My love. And love always wants to give pleasure, it wants to permeate you, because then you will have abundant strength and use it for your ascent into higher spheres. Yet right now you are living in the last days, that is, a spiritual and earthly turning point will take place, and a limit has been set on your development, many people will be recalled ahead of time and you can all only count on living on earth for a little while longer And yet, even this short time is still enough for you to attain perfection, if only you seriously strive for it, if you want to fulfil the purpose of your earthly existence and appeal to Me for strength and grace, for support and the strengthening of your will. You can believe that you need only look for Me and I will allow Myself to be found by everyone who seriously tries to find Me However, once you have found Me I will truly not let you walk your earthly path alone; I will seize you and firmly hold you by My hand, and I will guide you towards your perfection And a tiny spark of My divine spirit has been placed into every person's heart which urges you from within to turn your thoughts into My direction But whether you take notice of its urging is up to you, for I do not enforce the direction of your will to Me.

However, I will not stop revealing Myself to you, and thus all happenings in earthly life will affect you such that you will be able to recognise your God and Creator if you have not entirely become enslaved by My adversary who also fights for your soul, because due to your past apostasy from Me you entitled him to do so Even so, My love belongs to you, it will never ever change and neither will it let go of you but persistently seek to attract your love in return And this love of Mine is so strong that you will voluntarily surrender all resistance if only you open your heart once and let it shine into it. But this has to be achieved by your free will, for although I knock at the door of your heart, you yourselves will have to open the door and allow Me to enter But then you will be saved for time and eternity; then your free will turns in My direction and I will take hold of it I will never again leave you to My adversary once you have voluntarily handed yourselves over to Me and thus separated yourselves from him And this turning to Me can occur at any time, and it will also guarantee you spiritual success during the short time you still have left on this earth. Yet you should believe that there is only a little time left, and you should take My admonitions and warnings seriously and diligently work at improving your soul, for it should still cleanse itself from all impurities in order to be able to enter the kingdom of light and bliss in all clarity and purity when its passing away from this earth has come. The fact that it will not go astray once it has demonstrated its will to belong to Me is certain But it has to attain the degree of light on this earth itself, but I will also truly help so that it will achieve it. A complete surrender to Me will also result in My taking complete possession of you, and then strength will flow to you in abundance, which the soul will subsequently use for constant actions of love Your soul will purify itself, it will become increasingly more perfect and thus live a life on earth according to My will it will be so intimately connected with Me that I will also be able to influence it directly, so that it will be permeated by My spirit and only ever comply with My spirit's urging It will hear My voice and as a child let itself

be guided by the Father, and thus it will truly reach perfection on earth

Amen

BD 8000

received 23.09.1961

Re-incarnation for special reasons

Every once fallen original spirit must attain perfection of its own free will. And this requires an infinitely long time of development from the deepest abyss to the pinnacle. This process of development needs My constant help, since the entity has no strength whatsoever and is so weak at first that My strength must be of assistance in order to make this higher development possible. I always had to convey sufficient strength to the fallen beings so that they were able to accomplish the task allocated to them They had to be able to fulfil a helpful activity, and thus the development of the spiritual substances irrevocably progressed. Time and again I have explained to you the reason why this helpful activity had to be performed and that it required an incredibly long period of time until the fallen original entity was allowed to embody itself as a human being However, in this final human stage the original entity has free will, which can achieve the final perfection but also cause a renewed fall into the abyss. Thus free will can strive to achieve the complete release from the form, in which case the human being will also receive the strength to accomplish the work of attaining perfection. Then he will enter into eternity as a fully enlightened spirit, he will come into My kingdom of light and beatitude and continue to progress ever more, because the degree of perfection knows no limitation since the striving for Me will never end and yet is incredibly blissful If the human being fails his final test of will on earth, his earthly existence will nevertheless come to an end when his body dies he will enter the kingdom of the beyond but not be admitted into the spheres of light. He will remain in darkness or in twilight, depending on the soul's degree of maturity, but always corresponding to the way of life the human being had lived on earth. And thus the soul will have to accept the consequences It cannot be granted beatitude because the law of eternal order also demands justice.

Souls which completely lack light usually still move within the spheres of earth, often they are still earthbound, so that they cling to people and try to make them behave according to their will and their attitudes and thereby frequently push the real essence of the person his soul into the background, thus they take possession of the body and then effectively live a second life on earth without being entitled to it and the actual soul of the person is not strong enough to prevail and expel this evil spirit. The person is bothered by afflictions and all kinds of pain caused by the evil spirit until the soul succeeds in establishing a strong bond with Me which then will enable Me to dispel the evil spirit, so that it subsequently will realise that it no longer lives on earth To allow such earthbound souls a return to earth again would only result in certain renewed failure, since these souls would return to earth without past memory and yet in possession of free will again Hence you humans must never believe in such re-incarnations Neither must you believe in the soul's return to earth for the purpose of achieving perfection if it previously failed on earth or had not

achieved the degree of perfection required and which it believes it can attain now. Consider that I place an unlimited measure of grace at your disposal also consider that I accomplished the act of Salvation for you, that it is possible for every soul to depart from this earth in a redeemed state and that such a soul truly will still be able to ascend in the beyond and become inconceivably happy Admittedly, the free will of every soul will also be respected in the spiritual realm and if the soul wants to return to earth its desire will be granted But it runs the great risk that it might also descend into the abyss, since in earthly life free will is decisive again. However, a soul which can show only a tiny glimmer of light will recognise the opportunities of achieving maturity in the beyond and will refuse to enter a body of flesh again And a completely lightless soul will never be allowed to return to earth, for it first has to provide evidence of its change of mind, and then it will no longer be willing to live on earth.

Nevertheless, during the last days cases of re-incarnation will be allowed, but they happen for special reasons: first of all, beings of light will come to earth for the purpose of a mission because of the immense spiritual adversity but their embodiment should not make people believe that every soul will return to earth for the sake of attaining higher maturity Yet some souls also exist which once a tiny glimmer of realisation dawns on them recognise their immense sin they had burdened themselves with during their life on earth These are individual cases which require much atonement, which certainly could also be removed in the beyond but which impel these souls to sincerely ask for permission to redeem this guilt on earth and which are willing to fulfil a helpful mission at the same time But such cases must never be generalised, since this would be a serious deception which can only result in disaster for people. And these souls will also have to endure unusual destinies of suffering which might often make their fellow human beings doubt My love but which have their explanation in the considerable guilt of these souls, which is the real reason of their earthly life. Profound and living faith in Jesus Christ and His act of Salvation guarantees that all guilt has been redeemed through His blood But these souls had not found redemption through Jesus Christ in their earthly life and therefore brought it over into the spiritual kingdom. Yet the soul must have achieved a certain degree of light already to be allowed to live on earth again it must have found the path to Jesus Christ in the afterlife, it must have appealed for forgiveness of this guilt and then have decided of its own free will to accomplish this act of atonement and have asked for My permission otherwise its return to earth will not be granted.

I always say that the doctrine of re-incarnation is a misguided teaching if it is applied to all people who departed from this earth in an imperfect state. And I have always mentioned special reasons which justify such re-incarnation. Not to have accepted or utilised the grace of My love is a repeated sin against My love, and you cannot brush this sin aside as you please with a repeated return to earth You have the opportunity to cleanse yourselves from all guilt through Jesus' blood while you live on earth And My love for you really will not leave any stone unturned in order to help you attain perfection. And this love should not be rejected by you otherwise you will meet with a painful fate in the beyond, as My justice demands, even if My love for you is greater than great, and even then I will still help you to reach the light one day. For My love can only be effective

within the scope of divine order

Amen

BD 8002

received 25.09.1961

God's language through nature's elements

I expect from you, my servants, a restless commitment for Me and My kingdom, because of the requirement of the spiritual necessity of man. Just a short time is parting all of you of the last end, and what can happen to the saving of souls that should still be done, for the earth again will take in and absorb all, what failed as man, and it is a terrible lot, which I would like to spare any of you humans from. But you yourself will make the last decision with your free will. I for Myself can do nothing further but by continuously addressing you with My warnings, and everyone who gives Me support in this direction, will be blessed by Me. Thus shall be the continuous mentioning of the near end inclusive, that I beforehand will obviously express Myself through a grand nature event my last admonition is, once I speak to man who will not hear my words through the elements of nature But this language can not be overheard, for man will stand horrified before an incomprehensible grand nature event, and no man will be spared in so far as, everywhere man lives the news will penetrate, that every individual personally feels spoken to, because he himself could be hit by the same event in his own home land for man will fear a repetition and therefore will have to be ready for a sudden demise (death).

Much sorrow and misery will have to pass over this earth, but yet it is only a remedy, which I apply out of love, to save the souls from destruction, from the horrible lot of captivity anew on this earth. But humans that will be hit by the nature events, those humans being its victims are not mercilessly given up to their fate because of their premature ending of the life on earth. they will be granted a mercy care in the beyond They still will have the opportunity to climb in the heights; they have the chance to come to the light in the beyond, which they disregarded on earth They don't have to fear the captivity anew unless they are too stubborn, that they are sinking into the depths as true devils, incorrigible and therefore would have not changed for the better while still alive on earth. And also the effect onto the humans from the nature event will be different, then again people will turn to Me in fear and as a result of the experienced rescue, will preserve to Me loyalty, where as the opposite will become obvious in the fall away from Me, because one will not let stand the God of Love, who let happen such an event of destruction for their dark spiritual position will not find another explanation for that event.

But such a clear voice must sound from above, whether it will be recognized as My voice or not, for it is going with gigantic steps towards the end, even though only a few souls in trouble will find My way, it still will be of some gain, hence they are spared the long road through the creation of the earth, but can enter the kingdom beyond, in which they too can reach an ascent, which would have been questionable on the earth on the other hand it would have led with great probability towards the depth (or would have strived towards the depth.)

BD 8002

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

And I have to, lay it all before you, my servants. For you shall be forearmed, and you shall learn to watch the happenings around you from this side, and you shall dedicate yourself totally to Me and as my tools be continuously effective in My willYou should drop all your earthly thoughts, everyeven the smallestworry hand over to Meyou must totally absorb yourself in your vineyard work, however always pay attention to My inner instructions. But over eagerness is causing harm, where wisdom promotes all success and wisdom is always carried over to you, if you totally enter in my will, if you are only the executors of My will, and I know, that you, My servants, take your task serious, and that is why you continuously receive these directions, which you will feel in your hearts as My loving speech, to which you therefore will respond to, for the well being of your fellow man.

Oh if man would only know, what is about to happen to themBut they refuse to believe it, while it will be foretold to them, through the mouth of My prophetsAnd they can not be forced to believe. But the day is continuously moving closer, which will cause a total change to the living standardand blessed, who will call on Me in extreme distress, for I will hear him and hear his plea, thus he won't be lost for ever

Amen

BD 8006

received 29.09.1961

God's nature is a mystery

My nature is and remains a great mystery for you, for while you live on earth your thinking is limited and incapable of penetrating spiritual depths. But even for the fully enlightened spirit I Am and remain inscrutable although it has already penetrated profound spiritual knowledge and shaped itself into its original nature again, which once originated from Me in My image. But a constant striving towards Me, a constant drawing nearer to Me is part of the beatitude which lasts forever And yet I Am unattainable. On the other hand, I Myself illuminate the being and it is filled with inconceivable bliss, so that in union with Me the being is also conscious of My presence. However, were I attainable then the beatitude would reach its limit one day but this can never happen, for there is no end to My happiness; the being will always strive towards Me and always find new fulfilment and yet it will never be able to fathom Me I Am and remain an eternal mystery for all that which came forth from Me but I do not keep away from it because My love is infinite. And because this love of Mine can never stop, My children's happiness can never stop either because there is no limitation in perfection, there can never be an end. The being will keep rising towards the light and the light will always shine towards it, yet the light will be and remain unattainable. For I Am the primary source of light and bliss Which is inexhaustible, to Whom all spiritual beings strive and find never-ending bliss to be nourished by this primary source. My nature is and remains unfathomable And thus it is also understandable that this nature cannot be personified, that it cannot be visualised as something limited. And so you will also understand why this Being the primary source of light can not be visible to the created being. For the original fullness of

the light would have consumed everything. It was certainly able to give itself in all fullness, yet the being was meant to remain an independent entity, it was to lead an independent life as a spark of light, to which I wanted to give constant happiness. And constant longing and constant fulfilment is part of happiness Once the being has reached enlightened heights it will be filled by ever more ardent love which strives towards Eternal Love And I return this love again and thus make the being incredibly happy Yet that does not signify satisfied yearning, it merely **intensifies** the longing for Me, Who gives Himself to the being time and time again

However, while you are human beings your thinking is limited and you will never be able to grasp such wisdom. Yet even in your imperfection you, too, can establish the connection with Me already and let Me give you happiness: you can pray, you can enter into a dialogue with Me, and the ray of My love can flow into you, if only as a weak flow of strength because you are still imperfect. But even this weak flow of strength will make you happy, and you can increase it yourselves as soon as your love for Me ignites and is fanned to a bright blaze. Then you will already feel a faint yearning in you which I will satisfy, with the result that your longing for My illumination of love will grow ever stronger and will meet with a response depending on your degree of love. You will sense Me, you will become aware of My presence, and yet you will be unable to grasp Me intellectually, because My nature is and will remain an enigma for you. And yet, I reveal Myself to you you will be able to recognise Me as a Being Which is love, wisdom and might within Itself. And then you will also love Me progressively more and the act of giving you happiness will take place time and again, for you will never once you have enjoyed this bliss want to miss it again. The spark which once was emanated by Me as an independent being will constantly strive towards the fiery sea of My love And this striving for Me will never come to an end, My love will forever give itself, the vessels will always open themselves and forever accept the ray of My love. And the yearning for Me and its constant fulfilment will provide never-ending beatitude

Amen

BD 8008a

received 01.10.1961

Every soul is an original spirit I.

You should pay attention to My voice when it speaks to you for My spirit will guide you into truth. If you want to be instructed of the **truth** then you can only receive it from **Me Myself**, the **Eternal Truth** Itself: When I once externalised the beings of My love, every being was a self-aware spirit which had a most intimate relationship with Me and was constantly permeated by My love. The permeation of love placed the being into a state of brightest realisation it was illuminated, it recognised Me Myself and everything that surrounded it Every being was an immeasurably happy God-like spirit. And yet, for reasons which have been explained to you many times already, countless beings fell away from Me while many others remained with Me The former lost their light, whereas the latter kept their immense abundance of light and did not follow My adversary the first fallen original spirit into the abyss. And

BD 8008a

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

with these remaining original spirits I create and work in infinity But you humans are also aware of the fact that I set Myself the goal for the deification of all created spiritual beings and that this deification has to be accomplished by the being's own free will You know why the beings had once fallen, and you also received the information of My eternal plan of Salvation which pursues the return of all fallen spirits and which will certainly be achieved one day. You are aware of the fact that childship to God is the highest goal and that, according to My plan of eternity, all beings, which live on earth as humans, are able to achieve childship to God if their free will seriously strives for it Then every once fallen being will have attained the highest degree of bliss, it will have become My image, it will be able to create and work entirely of its own free will and, yet, it will be completely the same as My will, it will no longer be determined by Me yet My child will have completely acquired My will and will therefore be inconceivably happy And this exceedingly high degree of bliss is also desired by My remaining spiritual beings, for although they are in direct contact with Me, although they are constantly permeated by My strength of love they are still created beings according to My will which cannot but think and act according to My will, which are more or less only ever implementers of My will. Making this difference clear to you humans requires a high degree of maturity which you do not possess as yet, so in view of your limited thinking I can only explain to you such things which your intellect is able to grasp, precisely because you lost this profound realisation about all correlations in the spiritual kingdom as a result of your fall into the abyss and have not yet attained the final realisation on earth. Nevertheless, it suffices you to know that the beings which remained with Me will also take the path across Earth one day in order to attain childship to God, which will immeasurably augment their beatitude.

This path across earth therefore requires a life in the flesh, the existence as a human being, just like the once fallen spiritual beings must do in order to pass their test of will. Consequently, a spirit of light wishing to embody itself on earth will also choose an earthly body for its abode whose spiritual substances have already attained a certain degree of maturity so that a spirit of light can occupy it, that it will animate the dead external form the human body and start its path across Earth in it. This spirit of light is therefore the **spiritual strength** which has to flow into a human body, which is born into the world as a human being and which can only 'live' when this spiritual strength the soul the divine breath is breathed into this external form by My all embracing Fatherly love, Which has set Itself the goal of deifying all Its created beings into children. So this angel-spirit animates the human being as a soul, and since the body's substances, although more clarified than those of most people, are still immature, since they, in My adversary's world, are also exposed to his influences and since the angel-spirit has to fulfil a spiritual task on earth as well and is also usually unaware of its origin the soul its real Self must resist all temptations which confront it from outside. It must fight against all instincts which still adhere to the body, because the latter had passed through all works of creation, and as a human must often travel an extremely difficult path of life during which his free will must not fail, where he will always have to take refuge in Me as his Father so as not to lose the strength he needs on earth. For as an angel-spirit he had voluntarily given up his abundance of light and

strength when he started the process across earth. Nevertheless, the bond with Me is very strong because such a person is permeated by unusually ardent love which is the most reliable guarantee that he will reach his goal on earth, that he will return to Me as 'My child' because this was his greatest desire while he was in My kingdom Hence every spirit of light will always go through the same process, it will always, as a 'soul', enter an earthly material form which will exert a more or less strong influence due to its multifarious composition and which will present many tasks to the soul, for this external form will always have passed through earthly matter unless, due to previous unusual influences having clarified its substances already, it can very quickly follow the requirements of My divine spiritual spark which, in the embodied beings of light glows especially brightly and can achieve a complete spiritualisation of all substances faster

And so the soul of Jesus was also a most elevated spirit of light He, too, entered an earthly material external form and gave life to this form when He, as a soul, took possession of the external cover, when He was born on earth. The vessel which gave birth to Him was pure and immaculate, His conception was not a low act of the senses even so, his body was the same as every other human body because He was meant to accomplish the work of spiritualisation as an example which should and can be emulated by all people. His soul, even though it came from above, was also harassed by immature spirits which He was not allowed to shake off but which, by virtue of His love, He had to spiritualise as well, which required tremendous work on Himself and such work must likewise be carried out by every angel-spirit in earthly life, because the process through the 'abyss' also means the conquering of everything that belongs to the abyss and afflicts these people Their great love, however, accomplishes this work with perseverance and patience. And usually they succeed in spiritualising body and soul that is, to also redeem the still unspiritual substances which join the soul, to establish complete order in themselves while at the same time fulfilling an exalted mission they voluntarily offered to do

Amen

BD 8008b

received 02.10.1961

Every soul is an original spirit II.

Every substance, every spiritual being which once emerged from My love, is emanated strength In their fundamental element they are the same as Me Myself, they are made of the strength of My love The fallen spirits were dissolved into countless tiny particles for the purpose of being led back to Me; the once emanated strength was reshaped into all kinds of creations, for the strength had to become active again somehow because this is the law of eternity. But these dissolved tiny particles gathered again, and every once fallen original spirit receives its self-awareness back as soon as it lives on earth as a human being, as soon as it starts the final stage of the infinitely long process of development before it enters the spiritual realm once more. Hence this gathered spiritual substance animates a human being's external form The soul itself is therefore the **once-fallen original spirit**, it is the self-aware being which once originated from Me in an abundance of light and voluntarily fell away from Me

and which My adversary the first-fallen spirit of light pulled into the abyss. The host of originally created spirits was innumerable and the number of beings which remained with Me was also inconceivably great Yet they, too, were basically the same: emanated strength of love from Me. If therefore a **spirit of light**, an **angel-being**, takes the path across the earth for the purpose of attaining childship to God, it enters the same situation as every **fallen** spirit It enters a cover of flesh which consists of more or less tiny matured spiritual particles, for the flesh belongs to this earth The body can certainly be more clarified and shelter fewer substances opposed to Me but it is always earthly material substance which is, after all, the reason why all earthly progress becomes a difficult trial or test of will for the soul inhabiting a body of flesh

For challenges need to be present, even a soul of light must experience battles of the flesh which My adversary will initiate, time and again, by using an external cover in order to attack the soul in every way. And thus, even a soul of light will be subject to severe temptations, since the earthly body is in My adversary's realm and he will especially provoke a soul of light in order to make it fall, since he had not succeeded in the past. Yet such a soul's exceptionally strong willingness to love also assures it a constant flow of strength from above, for it will not renounce its bond with Me, it is powerfully drawn to Me and this yearning of love is a formidable weapon in the battle with the adversary, from which it will certainly emerge victoriously However, you must not think that a spirit of light a non-fallen spirit will join a **fallen** spirit in order to take the path across earth together **Every soul is an original spirit**, whether fallen or not The **fallen** original spirit goes through the process of development dissolved in countless substances until it is permitted to embody itself as a human being, until it therefore enters a human external shape as a 'soul' The **non-fallen** spirit does not need to be dissolved; instead, it enters a human cover as a **soul** from above just like **those** beings of light which attained a high degree of light in the kingdom of the beyond and, for the sake of a mission, want to repeat the path on earth with the goal of attaining childship to God Such souls directly embody themselves in the flesh My once emanated strength flows as a 'breath of life' into the external human form and gives life to this form You humans should always remember that everything which was once 'created' by Me is My emanated strength of love which, as a result of My will, became self-aware beings which can never perish. But I can also reshape this strength, I can dissolve these beings and let other creations arise if I thereby pursue a purpose which is based on My love and wisdom However, I can also clothe such a self-aware being with the cover of a human being if My love and wisdom thereby hopes to achieve a purpose And every soul, which ought to be regarded as a human being's real life, is an **original spirit** to whom My infinite love offers the opportunity of attaining childship to God on earth, which every created being must strive for and accomplish itself

Amen

Falsification of the divine Word

Only that which demonstrates love, wisdom and might originates from Me. You can always use this as a yardstick when you check whether spiritual knowledge is of divine origin or whether people are its source. If you recognise a lack of love or of wisdom or if My power is portrayed as being doubtful you will be offered spiritual knowledge which did not come forth from Me. But even this examination will be difficult for you if My spirit does not grant you assistance. And this assistance needs to be requested by you first, for your intellect alone is unable to make a correct judgment. However, anyone who seriously desires the truth will indeed receive it from Me. And you can always be certain of the fact that I know your every thought and reveal Myself to you in My love, wisdom and might For you are the vessels into which I can pour My spirit, so that light will be brought to people which shall illuminate the darkness. You don't know how the adversary works in the end time, you don't know what he is capable of doing in order to extinguish the light from the heavens, in order to invalidate My activity, in order to falsify the pure truth which originated from Me However, I will never stop a human being's will if he changes the Word I send to earth from above and in so doing is of service to My adversary. You don't know the cunning and trickery My adversary uses when it concerns undermining the truth And even though I protect My vessels from his influence I can and will nevertheless not prevent it if a person's free will unjustifiably assumes the right to implement changes, otherwise the pure truth would already be spread across the whole earth. The human being's free will must be respected, and this free will explains much

People are imperfect, and if they are offered something perfect, if the pure truth from Me is conveyed to them, then it will not remain as pure as it originated from Me for long, for the human intellect becomes active and this can still be influenced by My adversary especially if a person strives for worldly advantages. I won't stop him, but I will see to it that the pure truth is conveyed time and again I will grant a new light to those who desire to be enlightened. For they shall not be the victims of a wrongly inclined will, which is always demonstrated by the alteration of My pure Word. The same spirit has always poured into My vessels, and My adversary was unable to cause havoc in them, but time after time he finds people who submit to his will, and then the work of contamination will already have succeeded My pure living water has been mixed with human additions and has no more healing power For that which originates from the adversary has a negative effect, it cannot be a blessing nor beneficial for the human being's salvation of soul. And if I therefore convey the pure truth to earth time and again, if I always open a source again from which pure living water flows forth, then only because I know that it is necessary to correct emerging misguided teachings

I know that genuinely seeking people take offence at such teachings and I want to enlighten them, for My light shall not be offered in a clouded way but shall brightly shine into people's hearts and tell them of My love, wisdom and might People shall learn to recognise and love Me, and this is only possible through conveying the pure truth. I Myself speak to people and you can truly believe My Words I grant you My Word but I also expect that it will affect your heart, that

you comply with it and that you thereby attain an inner life. Only then will your spirit be enlightened, and then you will also ask Me questions which I will gladly answer. For the confusion will grow increasingly larger, and My adversary will succeed ever more in weakening My activity Yet people themselves are the crucial factor for that Anyone who tries to find Me and therefore genuinely tries to find the truth as well will find and recognise it as such. But it can only be imparted to you through the working of My spirit, because your human intellect is incapable of differentiating between truth and error. Yet truth exists and this comes forth from Me And anyone who appeals to Me directly for it will also truly receive it. For I know that only through the truth can you humans become blissfully happy, and I know that every misguided teaching is poison for your souls And therefore the pure and unadulterated truth will time and again be conveyed to you from above because it is My will that you shall attain bliss

Amen

BD 8012

received 05.10.1961

Further explanation regarding the soul

It is necessary to clarify the concept of the 'soul' so that you do not live in error: Everything you see around yourselves is spiritual strength which was once emanated by Me as **beings** which were dissolved when they did not use the strength of love, which flowed to them ceaselessly, in accordance with My will. For this strength must become active according to the law of eternal order. Thus I reshaped this strength of love, once emanated as 'beings', into works of creation which perform a **servng** function. And so all of creation which surrounds you is basically the strength which was externalised by Me as **independent beings**. And regardless of how solidified the spiritual strength is that became matter they are all sparks of light and love which emanated from Me, My will merely gave them a shape according to My love and wisdom However, this spiritual substance can no longer cease to exist, My once emanated strength will inevitably return to Me again Yet the degree of maturity of everything around you varies considerably, because the meaning and purpose of creation is to bring the spiritual substance to full maturity since, as a result of its fall into the abyss, it had completely reversed its nature and, by means of this process of probation, this purification process through the whole of creation, shall deify itself again, thus become an independent being once more, which will work in light and strength and freedom for its own happiness. Sooner or later all tiny particles of a dissolved original spirit will gather again and this will then live on earth in the external shape of a human being in order to achieve its final perfection of its own free will. Hence this soul is My once **emanated strength of love**, yet all of its substances still need purification Nevertheless, it is a spiritual substance, for everything you see is spiritual strength, even if it is consolidated as matter as a result of My will The spiritual essence which now animates the human being as a 'soul' has certainly reached a certain degree of maturity already, or it would not be permitted to embody itself as a human being; however, one cannot speak of a 'perfect' soul, because it travelled through Lucifer's realm and its thoughts and intentions are still satanically inclined. But

it is the **once fallen original spirit** which, through earthly progress, can entirely release itself from all unspiritual influences, which can freely want and act and therefore also has the opportunity to achieve final perfection on earth and to enter the kingdom of the beyond as a radiant spirit of light again when it has to leave the earthly body. Hence the soul is something invisible to the human eye which is everlasting, which continues to exist for all eternity, whilst matter every external form that is visible to the eye is transient but will also only be disintegrated by My will in order to release the spiritual substance concealed therein

So the **visible** creation is likewise a spiritual substance which was once externalised as beings, it merely goes through these creations in a disintegrated state, yet one day it will be mature enough so that the fallen original spirit will be permitted to embody itself as a soul in a human being. Although the soul has the shape of a human it is, however, only visible to the spiritual eye, that is, only a certain degree of maturity enables another soul to see the former, just as the beings in the spiritual kingdom were once able to recognise and communicate with each other, but only because they possessed spiritual vision, which the human being or soul which departed from earth in an immature state does **not** possess. Thus the soul is not a substantial form anymore, if 'substance' is to be understood as something material, **visible** It is a spiritual form, it is My emanated strength which gives **life** to a dead form the human body. Even so, the soul can think, feel and want, which the body itself cannot do once the actual life, the soul, is missing The human organs certainly perform their functions, yet always driven by or animated by the soul, the real Self, which determines the activity of all these functions. This is why the whole responsibility for the existence on earth rests on the soul, never on the body but it would always think and act wrongly had I not provided it with the spiritual spark as My share, which subsequently tries to influence the soul to subordinate itself to its urging and which always wants to advise it according to My will yet never forcibly influence the soul. It is entirely up to the soul to submit itself to the desire of the spirit or to the body's wishes; this is the actual test of earthly life the soul will have to pass in order to be able to enter the spiritual kingdom in a perfect state. You humans must get used to the idea that this very 'fallen spirit' is your real Self But that this original spirit at the beginning of its embodiment as a human being is still very impure, for it lives in Lucifer's realm, it travelled through all creations in which everything satanic is bound. And the human external frame is matter too, thus a spiritual substance that is still in the process of development For the final perfection shall only take place during earthly life but it can be attained, because the act of Salvation was accomplished by Jesus Christ, My first begotten Son, Whom I sent to Earth in order to redeem the immense original sin which denied all fallen beings entry into the kingdom of light

The soul of the man called Jesus was therefore a soul of light which, for the purpose of a mission, descended into the realm of darkness A soul of light embodied itself in a cover of flesh, in the body of a temporal human which was just like any other human. Although the soul of light prepared this shell first, for it had to be a pure vessel, because I Myself wanted to take abode in Jesus, the man. Nevertheless, the body of flesh consisted of earthly material substances,

because Jesus the human being had to accomplish an act of deification on Himself which was to serve other people as an example which therefore all people will have to accomplish in order to perfect themselves.

Moreover, Jesus' soul, a profoundly pure soul of light, found itself in dark surroundings; it descended into Lucifer's realm and was subsequently exposed to all onslaughts on him. However, Jesus' soul was not a fallen spirit. But since it had to travel through the abyss it was unable to resist everything unspiritual which badly besieged it on Lucifer's instructions. Jesus' soul was light in all its fullness Yet when it descended into the abyss it left the light behind since it would irrevocably have consumed the people in darkness. Jesus therefore only entered His physical shell to a limited extent, He did not let His light of love shine yet love was in Him, He did not deprive Himself of love and this love intimately united Him with Me, His Father of eternity. Thus Jesus' soul consisted of spirit made of My spirit, it, too, was emanated by Me as light of love and did not surrender it either when it came into the world. But then My adversary's influence started, who wanted to prevent Jesus' act of Salvation and also sought to draw Jesus' soul down into the darkness. By virtue of the **enormous light of love** Jesus could easily have resisted his every onslaught but this would have put the following of Jesus into jeopardy, he would never have exemplified, as a 'human being', the life His fellow human beings should live in order to release themselves from My adversary, instead, **divine strength** alone would have accomplished something which would never have been possible for any **human being**. This is why a soul of light consciously took up the battle against My adversary by offering him every target He challenged him deliberately and that meant, at the same time, not fighting the demons when they tried to take possession of His soul He did not defeat them by virtue of His power but by virtue of His love, that is, He pacified them, He brought redemption to them, for His love was greater than great and, during His earthly life as a human being, it grew into a sea of flames He accepted **Me Myself** as the Eternal love in Him He did not yield to the adversary's temptations but overcame every challenge, every desire by these demons with boundless patience and mercy in order to help these unredeemed spirits and to place them into a state that they could adapt to His soul And love accomplished the work that all still unredeemed physical substances adapted to His soul, that soul and body radiated in **supreme abundance of light** and united with Me, the eternal light of Love

And this very same process happens when a most elevated spirit of light an angel-spirit... wants to take the path through the abyss in order to attain childship to God, in order to **voluntarily** become a supremely perfect spirit which can create in and with Me in free will In that case, the spirit will always limit its abundance of light and strength, because it would burst the human body, which is not a pure spiritual body as yet Thus the spirit of light takes on the shape of the human body and yet remains a spiritual body And this spiritually 'limited' form is the soul which animates the otherwise dead body of flesh in the first place When this soul leaves the body of flesh again it will no longer be restricted and will be a free spirit again, full of light and strength but it does not exclude the possibility that this spirit had once taken the path through the abyss as a human soul But such a spirit will also have

extraordinary spiritual abilities at its disposal in earthly life, for although it is exposed to the most severe temptations on the part of My adversary it will never completely lose its connection with Me, and the strength of its love will also ensure that it will emerge as the victor. For what My adversary failed to achieve when he caused the apostasy of the great host of originally created spirits from Me, he will not achieve now either And yet, a light spirit's life on earth will always be a particularly difficult one until it has quite openly passed the important test of will which turned it into My child that will forever be united with Me, with its Father, and then enjoy unlimited beatitudes

Amen

BD 8014

received 08.10.1961

Renewed reference to the natural event

Once again I want to inform you through the voice of the spirit that you are approaching an event with inconceivable consequences that humanity will experience something the extent of which has never before happened since the beginning of this period of Salvation For I want to shake people out of their dream state; I want them to take stock of themselves and this is only possible through a natural event of such enormous proportions that no-one will be able to remain unaffected by the great tragedy which this event will mean for humanity. The whole world will sympathise with it and people everywhere will fear that the same event might happen to them, for no previous signs existed to anticipate an event such as this, and therefore there will be great unrest amongst humankind. And it will also be very obvious to all people that this event was not caused by human will they will know that it was caused by a power they cannot fight; they will realise that natural elements had burst through, to which people are hopelessly exposed. And that is My intention, for as long as people always hold other **people** to account for that which happens in the world, nobody will take a look at himself But it is My will that they shall find the path to **Me**, and since people's low spiritual level has already sunk to the point that they also deny My existence since belief in **Me** has fallen to a minimum, I must use the last means in order to give evidence of **Myself**, although even then every individual person can still make up his own mind according to his will. For he will not be forced to believe, he can also give himself any other explanation, and that is to be expected. Once again only a few will understand **Me** and My voice and be receptive to it, they will call upon **Me** in greatest adversity and, truly, I will miraculously rush to their aid because I want to win them over to testify to **Me**, they shall be living advocates of **Me** when the time has come. I must use quite unusual methods because people are already so insensitive that even the most appalling occurrences mean almost nothing to them anymore they receive such news with their ears only to forget about them again in a short time because it hasn't happened to them personally. And thus an event will have to occur which will frighten all people because they won't know whether it will repeat itself, whether there will have been only partial destruction or whether the whole earth will finally have been affected They must be placed into this

state of fear for people are only interested in their own destiny, and therefore they shall be anxious

And then there will be a possibility that people will find and take the path to Me, and every single person can consider himself fortunate if he had already established contact with Me or is establishing it who prays to Me in spirit and in truth. Time and again I say to you that you will be saved from ruin, from a renewed banishment into matter, if you have found Me, even if your degree of maturity is still very low. You will be able to enter the kingdom of light, you can keep ascending in the beyond and no longer need to fear darkness For as soon as you find Me you will also have recognised Jesus Christ and His act of Salvation and use the **blessings** of the act of Salvation: you appeal to Him for forgiveness of your guilt and thus enter the kingdom of the beyond in a redeemed state or you accept the help of the guides in the beyond without opposition, who will escort you to the divine Redeemer But this always means that you must acknowledge Me Myself during your life on earth, that you accept Me of your own free will, which is proven by every heartfelt prayer to Me. This is why overwhelming adversity will befall the human race, so that this call, which decides your fate in eternity, can come through to Me. You must believe in Me as your God and Creator Who wants to be your Father, hence you must also call upon Me like children to their father. But then you really need not be afraid anymore regardless of what happens to you, for then you will experience My very obvious protection, for the time afterwards will be the final short reprieve during which everyone will be able to work for Me. Then he must be able to stand up for Me **with conviction** and that is what he will do, because he was allowed to experience Me so evidently that he will remain loyally devoted to Me until the end

Amen

BD 8017

received 13.10.1961

Low spiritual level

Test of faith

Battle

Rapture

My Own, too, will have to suffer adversities because their faith shall become increasingly stronger when, time and time again, I will lead them out of their predicament. For they shall persevere until the end and thus need a strong and unwavering faith from which they will then draw the strength for their resistance. The battle against faith will come last but this will be brutally waged A living faith, however, will offer resistance to it, for then you will be so closely connected to Me that you will not fear anything, regardless of what the adversary will do in order to bring you down. A strong faith is a living bond with Me Then I will no longer be the distant God for you but I will be your Father Who is with His child, which therefore cannot be anxious anymore since it knows itself to be safe in His protection. This will then be proof of who belongs to My church, which I founded Myself of whose faith is like Peter's, a faith which does not waver irrespective of how many onslaughts are

undertaken It will be proof of who is closely united with Me, who knows the truth and therefore also My eternal plan of Salvation. And they will fearlessly face up to everything that will be done against them. You, who are My Own, will recognise ever more clearly that the end is not far away, and you should also look at the world with open eyes; then you will recognise the low spiritual level which soon cannot sink any lower and for that reason necessitates an end.

However, the day has been determined for eternity and will definitely be adhered to. Yet people will incredulously want to reject your announcements, they will barely listen to you when you admonish and warn them, they will make plans for the future and will not want to let go of them, they will only ever think in a purely earthly way and pay no attention to spiritual reproaches And therefore they will be taken by surprise by the coming event and also experience the end unprepared unless My final wake-up call still lets them find Me and change their way of life. And against the background of all these events you, who are and want to remain My Own, will have to be forearmed. Your faith must not start to waver; you must be as steadfast as a rock And I want to help you gain this faith by allowing you to experience My help ever more obviously when you are in great distress. I truly will not leave you because you handed yourselves over to Me and want to be of service to Me. But I also know what demands will still be made on you in the last days and I want to prepare you such that you can do justice to everything, that you will have the strength of faith at your disposal which is your fortitude no matter what will happen. Whatever you are lacking still requires My help; every one of you still has to be taught by Me because it is My will that you shall persevere, that you will prove yourselves in all temptations, that you will come to Me in every adversity and faithfully rely on Me and My help Time and again you shall be allowed to experience Me, time and again you must feel My love and might, I want to be present for you at all times so that your bond with Me grows ever stronger, and then you will no longer be at risk of failing, for I will keep hold of you and protect you from My adversary, regardless of his actions against you. The final battle on this earth will be short because I Myself will shorten the days for the sake of the elect But it will irrevocably happen, after all it concerns the final separation of the sheep from the goats My Own will openly have to testify to Me before the world, and they will truly have the strength to make this public confession, because in awareness of My presence they will not fear the adversary and because they will face him with an abundance of strength and will not be afraid to speak when a confession is demanded of them. And even if it then seems to appear as if the adversary is winning he will not be able to kill you for I Myself will come in the clouds I Myself will rescue you from utmost adversity, I will lift My Own up to Me and constrain My adversary again for a long time I will put an end to his activity I will lift My Own up to heaven and then accomplish the work of the transformation of earth, so that a new period of Salvation can begin and the spiritual beings' process of development will be able to continue according to the eternal plan of Salvation

Amen

Change of nature into love with the help of Jesus Christ

Your path of earthly life as a human being is the last short phase of your process of development from the deepest abyss into higher spheres But whether it will lead to completion is determined by you in your human state where free will has been returned to you, which you must use correctly in order to attain final perfection. Hence you bear great responsibility since you decide your fate for an infinitely long time of constraint again or for life in eternity With a correctly inclined will you can become free of every external form when you leave your earthly body; but you can also enter the hardest external form once more if you abuse your freedom of will, if you don't make full use of your life on earth, if you don't accomplish the transformation of your nature which must become love again, as it was in the beginning

This transformation of your nature into love is the only purpose for your life on earth as a human being and it is possible for you to achieve this work of transformation because I will truly help you in every way For I long for My living creations to return to Me as 'children' and will truly do everything within My power to enable them to reach their goal but I will not enslave their will They must return to Me of their own free will, just as they once left Me and thereby plunged into the abyss. I take all weaknesses and faults into account, I help where you humans are too weak on your own; I reveal Myself to you so that you will learn to recognise and love Me; I shower you with an unlimited measure of grace which you need only make use of in order to enable you to become victorious in earthly life For you must wage battle against My adversary who refuses to let go of you but who likewise cannot determine your free will if it turns away from him You must fight against all instincts and cravings which still cling to your soul you must firmly want to move forward and to successfully complete your path of earthly life You must long for Me and, truly, I will come to meet you and draw you close to Me and never let you go again. For I love you and yearn for your return to Me

You need never fear that you will lack the strength for your perfection, because One acquired it for you through His death on the cross Jesus Christ, Who redeemed you from sin and death And this One wants to bestow the blessings of His act of Salvation upon you and is waiting for you merely to request them, to also want Him to have redeemed your guilt of sin, and for you to appeal to Him to strengthen your will in order to accomplish the transformation work into love on earth As soon as you turn to Him you also acknowledge Me again and your return to Me will be assured, your return into your Father's house which you once left voluntarily

You can truly reach the final goal during your short life on earth if only you acknowledge Jesus Christ as Redeemer of the world, Who sheltered Me Myself in all abundance Through this acknowledgement and the plea for forgiveness of your guilt, your original sin of apostasy from Me will be redeemed because the human being Jesus died on the cross in order to atone for the great guilt with His blood for the sake of justice

You would never have been able to remove this guilt and make amends for it yourselves, this is why I Myself died in the human being Jesus on the

cross, because only love was able to absolve such guilt, which Jesus, the man, mustered for His suffering brothers and which so permeated Him that He took all suffering and pain upon Himself But I Myself was this Love And therefore the path to Me was cleared for you humans again, so that you can return into your Father's house; I can accept you again as My children because your guilt has been redeemed by Jesus if you acknowledge Him and thus Me in Him, for He and I are one Anyone who calls upon Him, calls upon Me, and anyone who may behold Him one day will behold Me face to face

Amen

BD 8020

received 16.10.1961

Information relating to purpose and reason of earthly life

You must always know that there is reason and purpose for your existence as human beings on earth It was not the Creator's whim that placed you into this world but spiritual events which formed the foundation of your creation, events which happened a very long time ago in the spiritual kingdom. The beings, brought into existence by My will's love, began to change The law of order, in which all perfect things had to exist, was overturned The externalised perfect beings changed themselves into the opposite, they trespassed the law of order and became imperfect However, their nature changed of their own free will, i.e. the beings' will rebelled against the existing order, it rebelled against Me Myself as their God and Creator, but Whom they nonetheless recognised because they were enlightened. Consequently, this occurrence in the kingdom of the spirits is the reason for your existence as human beings on this earth

For you are the fallen spirits who had parted from Me of your own free will, you are the beings who once came forth from Me in highest perfection and voluntarily changed their nature to the contrary you are those fallen spirits But eternities had passed between your apostasy from Me and your existence as human beings an infinitely long time had passed wherein the fallen being had to go through a process of change, where it was exposed to incredible suffering and torment, where it gradually evolved from the abyss to the pinnacle again, always subject to My guidance because nothing that originates from Me remains eternally separated And thus one day you will reach the level of development when you will live as human beings on earth in order to cover the last short distance to the end in order to voluntarily achieve your return to your God and Father, from Whom you once had distanced yourselves in wrongly directed will If you look at your human existence in this light you will learn to understand how significant it is for you; you will no longer regard earthly life as an end in itself but as a means to an end, and you will live it consciously.

But it is difficult to make you believe that you are not just a whim of your God and Creator because you have no proof of what I tell you. However, just for once you should seriously consider that you yourselves and everything around you are works of wonder which could not have originated arbitrarily and after serious contemplation recognise a God and Creator and become convinced that there is nothing without purpose, and that your earthly life subsequently has to

serve a purpose too You should aim to make contact with the acknowledged creative power, which is always possible in thought, in prayer and by doing works of love In unity with Me a light will soon shine for you, very soon you will perceive a glimpse of the knowledge which you once possessed in full measure.

And the light within you will shine consistently brighter the more you seek unity with Me and you will achieve the purpose of your life: you will accomplish the transformation of your own free will the change of your nature into perfection, which was your condition from the start You will kindle the tiny spark of love within you and turn it into a bright fire, which means as much as having entered the law of eternal order once again, where all perfect things have to exist You will be able to end an infinitely long process of development with the result that you will have adopted My fundamental nature again that you will have shaped yourselves into love and will once more be divine, perfect beings as you were in the beginning This is the purpose of your earthly life, which should prompt you to live consciously so that the last stage of the infinitely long process of development will enable the entirely spiritualised being to leave this earth in perfection and enter the kingdom of light and bliss from whence it once originated

Amen

BD 8025

received 24.10.1961

The difference between 'knowledge' and 'realisation'

The degree of realisation corresponds to the soul's degree of maturity. You should not confuse 'realisation' with mere knowledge, for you can acquire the latter intellectually as well; it can also correspond to the truth if you accept it from those who have already attained realisation But it need not mean 'realisation' for you quite yet, for only when you have reached a certain high degree of love will you be able to penetrate the 'knowledge', it will come alive in you, then it will also provide you with insight, and thus you will regain the state which you once voluntarily abandoned by having replaced the light with darkness, thus having lost all realisation. Academic knowledge about Me and My Nature, about the destined purpose of your existence as human beings and about My plan of Salvation concerning the return of the spirits is not sufficient for you won't understand everything as long as you don't demonstrate the said degree of love which guarantees you an inner light, the working of My spirit within yourselves

Yet 'realisation' is the sign that the divine attributes, which are buried within yourselves as long as you are devoid of love, are coming through again **Realisation is light**, which you have to regain in order to become blessed, providing you desire light during your earthly existence. For you can also live a loving way of life without experiencing any desire for knowledge; in that case the light of realisation will suddenly permeate you when you discard your earthly body and enter into the spiritual kingdom. A spiritually-awake person, however, must be able to differentiate between 'knowledge' and 'realisation' He should not equate intellectual knowledge with realisation, but he should

also know that true realisation demands a high degree of love and proves that you humans can consider yourselves fortunate if you are introduced to profound knowledge and thereby attain **realisation** The latter already signifies that you are entering your original state, in which you were permeated by light and love, in which you had not yet fallen prey to darkness, but in which you still existed as a human being as long as you were still immature, that is, in which you were still spiritually unenlightened.

I can never please a human being with the light of realisation if he does not exhibit the prerequisite which permits the working of My spirit For My Spirit is the part of Me which imparts this realisation to you humans, which makes knowledge accessible to you which you can understand, which makes you happy, which enlightens your spiritual state, which clearly lets you realise all correlations and thus it can be considered to be evidence of an advanced maturity of soul True realisation will always be gladdening, and it can never be confused with a mass of knowledge which is not understood because My spirit is as yet unable to work, even though the intellect has accepted this knowledge. In that case it nevertheless remains dead knowledge which is worthless for the maturing of a soul. And then people can only be cautioned not to acquire such knowledge, for a loving way of life is necessary first in order to bring this knowledge alive. Love is necessary, for it stimulates the spirit within the human being to come alive, and only then will it kindle a true light, only then will 'knowledge' become 'realisation'.

Only then will the soul have reached a particular degree of maturity which will lift the spiritual darkness only then will it be possible to speak of a light which illuminates the human being from within and gives him clear realisation about all spiritual occurrences, about the very first beginning and the ultimate goal of everything in existence, and about the meaning and purpose of human life on earth And as soon as the human being has come to this **realisation**, as soon as he can understand everything, he will also understand My Nature and fully appreciate My eternal plan of Salvation, for then he will know the correlations, he will see everything brightly and clearly, and then there will be no other goal for him but to achieve his original state again, in which he was happy He will wholeheartedly strive towards unification with Me and also achieve it and return to Me, from Whom he once originated

Amen

Spiritual low level is the reason for the disintegration

A considerable spiritual decline is noticeable, for people pay little attention to events which happen on the spiritual level They just observe worldly events and the effects of these on their physical life, they merely entertain earthly thoughts and have no contact whatsoever with the spiritual world. Rarely, if ever, are their thoughts directed towards the kingdom that is not of this world They only believe what they can see and doubt all spiritual happenings. They don't believe in Me or they would try to make contact with Me, their God and Creator of eternity They consider everything spiritual as unreal and thus don't investigate it, and if they get drawn into conversations about Me by their fellow human beings they don't want to know and even frankly admit their disbelief. They have no spiritual links because they are held captive by earthly matter and thus by My adversary, to whom they belong and from whom they do not intend to dissociate either.

Hence the considerably low spiritual level, which is the reason for the end of the old earth, the end of a period of Salvation, which requires the disintegration of the earthly creation. For the earth shall be a place of education for the soul which lives on earth embodied as a human being. But the spirit within the human being is no longer taken notice of, the human being considers his earthly life an end in itself and no longer does justice to his actual task, he does not comply with his task on earth. He ignores the spiritual development of his soul He lives in complete ignorance of his earthly task and will never gain any knowledge of it either since he refuses to be informed of it. He rejects every explanation or instruction given to him by faithful people and cannot be forced into realisation because this contradicts My love and wisdom

And therefore I will use other methods before the end in order to motivate the few, who are not entirely enslaved by My adversary, to make them think These methods will, in fact, be very painful because people have to be severely affected by fate in order to come to their senses and take the path to Me. For they will get into serious difficulties in which they can no longer expect earthly help And then it will be possible that they will remember the Power Which had created them Then it will be possible that they will call to this Power from the bottom of their heart And then I will truly hear their call and also answer their prayer, and I will reveal Myself to them through obvious help, through saving them from their adversity. Yet I will take no notice of words merely voiced by the lips However, a heartfelt prayer, a prayer in spirit and in truth will be granted by Me, because I still want to gain every soul before the end so that it will not go astray again for an infinitely long time

People's spiritual decline is the cause for considerable and harsh strokes of fate which still have to befall humanity in order to change their thoughts, as far as this is at all possible. The fleeting nature of earthly possession will still bring many a person to his senses and prompt him to seriously consider the state of his soul. Yet their will shall always remain free, and they have to take the path to Me entirely uninfluenced But their deliverance is guaranteed if they take this path, for it only concerns their soul's salvation and not their physical well-being

It only concerns their acknowledgement of Me, that they believe in Me, which they should demonstrate by their appeal to Me in spirit and in truth And they will be saved from ruin, they will be seized by My loving Fatherly hand and wrested from My adversary's clutches, who has no authority over people's free will and shall lose his claim on this soul. And every human being will truly be blessed who still professes Me before the end who takes refuge with Me in his adversity and then allows himself to be seized by My love. For I will not let him fall, and he will thank Me eternally that I have fought for his soul until the end, that My love left no stone unturned in order to win it forever

Amen

BD 8031

received 03.11.1961

Darkness

Knowledge

Truth

Love

Light

I will divulge significant knowledge to you if you allow Me to reveal Myself for when I lived on earth I gave you the promise that I will guide you into truth and that means that I want to convey the knowledge to you so that you will no longer need to live in spiritual darkness, that you will attain the realisation if only to a limited extent at first which enlightens you about Me Myself and your relationship with Me. You enter the earth as a human being in complete ignorance, and this is a state of spiritual darkness which truly cannot make you happy. And in this darkness you cannot find the path to Me; all the same, you should take this path during your earthly life because the only purpose for earthly existence is your return to Me. Thus the darkness must first be dispelled, small sparks of light must flare up for you You must slowly be introduced to the knowledge about your God and Creator and about your origin from Him. You need to be informed about His will and the consequences of fulfilling this will You need to find out about the commandments of love for God and your neighbour and know that your salvation depends on your fulfilling them, that this is the purpose and goal of your earthly life or you will never ever be able to return to Me Hence you must also know that your God and Creator is a Being Which acts in supreme perfection, Which is love, wisdom and might within Itself that this Being imposes requirements upon you during your earthly life and that you must comply with these requirements If this knowledge is made accessible to you in **all truth** it will illuminate your course of life like a light. And then it will be up to each individual person's will to let this light shine ever more brightly within himself, which will happen by fulfilling My will, by fulfilling the commandments of love For 'he that hath My commandments, and keepeth them, he it is that loveth Me and I will manifest myself to him ...' Then I will be able to broaden the field of his knowledge, I will be able to enlighten him in every way, he need only ever ask Me questions which I will answer for him, either directly or in the form of thought, which are conveyed to him from Me.

He will be able to receive extensive knowledge about Me and My Being, about My reign and activity, about all correlations which explain the origin of Creation, about the meaning and purpose of all works of creation and about the actual task of the human being who lives on earth. Through My revelations I can instruct the human being in detail and provide him with a considerable amount of knowledge so that he will be able to state that he has the right knowledge that he has re-kindled the light within him which he himself had extinguished through his apostasy from Me, in which he fell into deepest darkness. And so he will gradually approach his original state again, for the spiritual darkness only occurred through his apostasy and through his return to Me he will become enlightened again. Whether you humans have academic knowledge at your disposal is **not** decisive for your spiritual state, for it will remain incomprehensible to you even if it corresponds to the truth as long as love has not kindled a light within you which will be able to illuminate you from within, thereby enabling you to recognise the truth as such However, you **must** attain the truth, otherwise you will live your earthly life blindly and be incapable of grasping any correlations. Love grants you the light, that is, if love is in you then you will be in heartfelt contact with Me, and then I Myself will enlighten you and you will not be able to help yourself but think correctly, you will understand everything and you will by no means be ignorant; however, without love you will never be able to be or to become knowledgeable, for **only love is the light** which guides you into truth and **without love** you will forever remain in darkness

Amen

BD 8032

received 04.11.1961

What is love?

Changing selfish love into neighbourly love

And time and again you are reminded to live a life of love. For love is the strength that redeems you, love is the path which leads to Me, love is My fundamental element, and therefore anyone who lives in love is intimately connected with Me, because he inevitably draws Me, Who is love Himself, close to himself But what does it mean to live a life of love in accordance with My will?

You should change selfish love, which is your nature at the beginning of your incarnation as a human being, into selfless neighbourly love, that is, you have to change the demanding, wanting-to-own love into selfless, giving, wanting-to-please love, which alone can be called 'divine love'. For My adversary knew how to change this divine love within you into the opposite, how to instil the desire for anti-divine things, he knew how to arouse longings in you humans which you sought to fulfil; he has lowered selfish love into your heart, and you have to try to change it again during the time of your earthly life into divine, selfless love.

And thus you should practice unselfish neighbourly love; you should think less about yourselves and take a personal interest in your fellow human beings' fate instead You should make people happy and emanate sincere love, for only this love is divine; it is the love which connects us again in time and eternity. For

this reason people's attention should repeatedly be drawn to their earthly task of shaping themselves into love; time and again they should be reminded of My commandments of love, and at the same time they should be informed of the effect a life of love has for the human being's soul, they should also be given the reason *why* I require love from people it should be explained to them that they had fallen into the abyss because they had rejected My love, because they had left My order, because they had placed themselves outside of My flow of love and thus also turned their nature into the opposite. People have to be instructed of the fact that strength of love also guarantees 'life', whereas without love the being is dead albeit it lives an illusive life as a human being They should know that they live on earth in order to acquire **eternal** life for themselves, and that eternal life also requires a degree of love which necessitates a conscious struggle against selfish love. The human being should know that the 'love' I want should only ever be understood as the selfless, giving and wanting-to-please love. And if he now aims to change his nature into love he will then also soon experience the effectiveness of divine love he will learn to understand everything, he will become enlightened, he will emerge from spiritual darkness, he will arrive at the 'understanding', he will be permeated by My spirit and be able to teach, for his inner realisation will give him the ability to transfer it to a fellow human being, although he, too, first must have reached this enlightened spiritual state due to his deeds of love in order to muster the understanding for it in order to recognise the conveyed knowledge as truth.

Love has to **result** in a clear spiritual state, otherwise the fulfilment of My commandment of love will only ever be feigned by words but the evidence will fail to materialise itself. Love comes first, love is the Divine, love is the fire which irrevocably will also radiate light Thus wisdom has to be recognisable where true love is practised, so that a person's reasoning is correct, so that an inner light is kindled within him and he then will also speak with wisdom, because the spirit in him expresses itself, because I Am able to speak through him Myself and My Words are truly light and life and provide evidence of most profound wisdom. And thus the effect of a life of love has to be identifiable, for 'whoever remains in love remains in Me and I in him' and thus My spirit works wherever I can be, and this expresses itself such that you will truly no longer doubt My presence

Amen

BD 8033

received 05.11.1961

A forthcoming natural event

In the foreseeable future you will experience the truth of My Word, for I will express Myself through the forces of nature, as I have constantly forewarned And you will not be able to ignore My voice, for it will resound powerfully and throw the world into chaos Although the region of the event will indeed be limited it will still be of such enormous proportions that everyone will be alarmed once he is informed of it For, at first, all communications to the affected areas will be cut off An eerie silence will engulf the disaster zone because all contact is lost until the first horror has passed. And then the world

will be informed of what has happened, before it receives the news of the disastrous details.

However, people have to be sharply spoken to by Me because they refuse to listen to My gentle voice, because they don't believe My Word which is sent from above and conveyed to them by My messengers. Hence, I have to express Myself such that My voice cannot be ignored And I have to send a judgment on humanity to which many people will fall victim but who may nevertheless receive My love and grace due to their untimely death. And thus you shall recognise the truth of My Word and activate your will, for even after the disaster you can still make a free decision since I force no one to turn to Me Yet the appalling natural event can contribute towards people finding their way to Me, because the adversity is extreme and there is no obvious rescue from any side. But what appears to be impossible is possible to Me And if a person remembers this and calls upon Me in spirit and in truth he may also experience miraculous help I will so manifestly reveal Myself to him, that he will recognise the might and also the love of his God and Creator and then turn to Me in profound faith and humble submission.

Anything that can still bring souls back to Me will be done by Me, but I also know how difficult it is to win them over and therefore extraordinary means of deliverance have to be used, which seem cruel to you humans and yet are only an activity of love on My part in order to save the very souls whose state is known to Me. I don't want to let them fall into My adversary's hands, who will provide them with a far worse fate than the greatest earthly suffering could ever manage Believe Me, no matter what happens, no matter what is permitted by Me, I Am only ever motivated by My love I watch over every person's fate, no one is too unimportant or too immature for Me, I care for all of you who are presently living on earth as human beings, because I want to help you reach final perfection on earth, because I want to protect you from the fate of a new banishment and only ever want you to turn your thoughts to Me, so that you will escape the final downfall to be placed once more into the creations of the new earth.

And irrespective of how disastrous My intervention is for the people of the affected regions it is justified by My love for you, for from a spiritual point of view it is just a rescue mission and not an act of condemnation Your earthly loss is irrelevant compared to the gain which your souls can achieve And if you have to lose your life then you may also depend on My mercy, which provides you with the opportunity in the kingdom of the beyond to become enlightened and to ascend For on earth you would, with certainty, have fallen prey to My adversary, and from this I want to protect those of you whom I recognise as still being capable of change. For there is only a short time left before the end, and this end will come soon afterwards. Yet, prior to this I still want to give you a sign, a final admonition and warning which, although it will painfully intervene in untold people's lives, shall strengthen the faith in My Word, so that they can prepare themselves for the end, which will not take long to follow

Amen

The significance of realisation

I will talk to you time and again, My children, for I know that you require My Word which shall give you the strength for your path of earthly life. You should always know that I Am present with you if just one thought from you is touching Me, if you wish to be in contact with Me. And when I Am present with you My strength also has to flow into you. Your soul needs this strength in order to mature fully, and this is why you will always achieve progress if you let Me speak to you the light permeating you has to become increasingly brighter, and that also means ever more profound realisation, it means progressive knowledge, it means clarity of thought and a correctly directed will. My speaking to you will guarantee this, for the strength flowing from Me to you has to take effect and thus bear witness of itself in the form of increased wisdom. And all you humans should desire light, you should all try to escape from the spiritual darkness and request more spiritual information. For in what ignorant state did you enter life on earth? And although your intellect begins to become active can you penetrate spiritual spheres with it? Dense darkness remains in you, and all spiritual concepts remain unresolved and indistinct as long as you don't feel the desire to receive an explanation. And until you do, the purpose of your earthly life will also remain unknown to you and you will be dead in spirit, despite the fact that you live physically And can you be satisfied if you have no knowledge at all about the reason and purpose of your earthly life? Are you content with your lightless existence on this earth with only earthly goals to strive for?

This state of darkness is not a happy state, and you should recognise it as unsatisfactory yourselves and try to receive an inner light, for only then will the unsatisfactory state change, and you will experience inner happiness when you receive the knowledge which explains to you the purpose of your earthly life. You should request such enlightenment and therefore also pay attention to My Words which are given to you by My messengers, if you are not yet able to hear Me directly. You should endeavour to enlarge your spiritual knowledge, for this knowledge is the light which was lacking in you at the beginning of your embodiment but which can be kindled and then shine brightly within your hearts For the light is emanated by My spirit, the tiny spark of love which, as part of Me, rests within you and has to be ignited by yourselves through love Thus love irrefutably has to result in wisdom the result of a life of love irrefutably has to make profound knowledge accessible to you, for the 'fire of love' emanates the 'light of wisdom' Your spiritual state will have to become bright, the spiritual darkness will have to disappear, you will have to become able to recognise all correlations, you will have to learn to understand Myself and My reign and activity, and you will have to be able to offer explanations yourself, because then I can be active in you Myself and thus you will only think, act and speak in accordance with My will

The degree of realisation is decisive for the degree of maturity of soul, for I do not speak of dead knowledge which is academically passed on to you, but I speak of living knowledge which is the only meaning of 'realisation'. I speak about the 'Wisdom of God', which can only be gained through love, which can only come to earth through the 'working of the spirit' and is received by a heart

which allows rays of bright light to enter it because it is full of love It is only given by love and only love will receive it whereas the same knowledge remains dead knowledge for the person who still lacks love. And you all should endeavour for the light of realisation to illuminate you, for only then will you approach the state of the brightest light again, which made you happy in the beginning and which you all have to reach in order to be happy again

Amen

BD 8035

received 07.11.1961

*Wrong image of God
Misguided teachings*

What kind of distorted image of My Being do you get when I Am portrayed to you as a God of wrath and vengeance, as a strict judge without mercy, Who only punishes and condemns and never shows mercy You can only be fearful of such a God, you will be obedient to him because of fear, you will also observe his commandments only for fear of punishment but you can never love him in the way I want to be loved by you Consequently, as long you as you are presented with such an image of Myself you are not walking in truth, you are still in spiritual darkness and will hardly achieve your goal to find unification with Me Because only love can achieve this, and you can hardly feel love for a Being that is presented to you in such a way. I, however, want to win your love, only your complete trust, I want to be recognized by you as faithful Father Who wants to be closely linked to His children because of love. And that is why you must also have the right image of Me, you have to be given the truth about My Being Which is love, wisdom and power in Itself Which is supremely perfect and Which you can love in return when you feel embraced by My love, which eternally is intended for you

You can only fear a God who punishes you when you have offended but you cannot love him I, however, don't punish you but only ever help you to escape your sinful state and bestow you with strength and mercy to achieve it. And I will never cast into the abyss what has become sinful, I will never condemn it but always attempt to lift it from the depth because I take pity on it since it has taken the path into the depth itself And all methods I use to lift again what has fallen, what has become sinful, are evidence of My love and not acts of punishment which are incompatible with My infinite love You need never believe teachings which portray Me as an avenging and punishing God And therefore you may certainly reject the teaching of eternal condemnation because I never condemn a living creation but it has desired the depth of its own free will and eternally I only want to release it from the depth again. However, that My justice may not be abolished should explain to you that I cannot give happiness to a being which has voluntarily distanced itself from Me and desired the depth

But when you think of Me you should always regard Me as a benevolent, exceedingly affectionate Father Who is always willing to give you His love but Who, due to His perfection, cannot act regardless of eternal order Nevertheless, the path to Me is always available to the being Even whose

who have fallen to the lowest point need only longingly stretch their hands out to Me and I will take hold of them and lift them up because My love and My mercy are so great that I overlook every guilt if the being surrenders to Me voluntarily Then I can delete the guilt, because for that reason I had shed My blood in the man Jesus, thus the guilt has been paid for as justice demands. And if My Being is described to you in all truthfulness you will not find it difficult to take the path to Me voluntarily

But you will give little love to a God Whom you must fear and thus the pure truth has to be given to you spiritual knowledge which gives you clear information about Me, your God and Creator, Who wants to be your Father Because misguided teachings cannot lead you into happiness. Consequently they have to be denounced since they originate from My adversary who wants to keep you in darkness of spirit who will do anything to prevent you from finding your way to Me who places fear of Me into the human hearts to stop love from appearing which unites the child with the Father I, however, want your love and will therefore repeatedly bring you the truth about Me and My Being, and you will be happy when you live in the truth

Amen

BD 8037

received 09.11.1961

Test all things and keep what is good

The will to serve Me is assessed. Then I will assign to a person the work he is capable of accomplishing and which will always be a blessing for him and his fellow human beings. But they, too, must pay attention to the inner instructions; they may not act according to their own will, which can easily happen if they want to be renowned for their activity and thus very easily endanger their vineyard work. The most profound humility and a feeling of personal inadequacy must always make them take flight to Me, so that they will hand themselves over to Me They must only ever strive to fulfil My will, and truly, they will feel My will in their heart and work accordingly. And everyone who wants to be of service to Me must examine himself in order to support Me and My kingdom convincingly For the vineyard work consists of sowing good seeds in the field of people's lives: of proclaiming My Word wherever this is possible. And in order to be able to pass something on, the human must possess it first thus he first must accept the seed from Me Myself, and this requires willingness and a certain degree of maturity of soul. Only then will he be able to hear My Word within himself and carry this as the pure Gospel into the world. Where My pure Word can be conveyed to Earth this degree of maturity has been attained; the human being receives the right seeds which he can unhesitatingly spread according to My will But it will always be left up to you to scrutinise whether the spiritual knowledge has originated from Me Myself, whether the 'working of the spirit' in a person can be spoken of. And your heart must give you the answer, for you will feel when I speak to you, providing you sincerely desire the truth providing you want to hear Me. I will always express Myself such that your soul will profit from the information you hear. I will admonish you with kindness and mention My commandments of love, I will caution you

not to waste your life, which will always happen if you live **without** love I will enlighten you about your purpose of earthly life I will emphasise Jesus' act of Salvation and advise you to take the path to the cross I will dispel your spiritual darkness by kindling a light in you. And that means that I will convey knowledge to you which can only be imparted upon you by My spirit. Make the test as to whether you profit from it spiritually whether they are empty Words without meaning which leave you unimpressed, which any person can say, or whether they radiate wisdom For every Word which comes forth from Me Myself emanates My love and wisdom and touches the human heart such that it will escape the spiritual darkness, that it will kindle a light in his heart, that the human being will learn to recognise Me Myself in My nature, that he will receive an answer to the inner questions concerning spiritual spheres and which occupy him as a human being.

My spirit will always express itself when I Am able to address a person directly, and this spirit speaks to the spirit within the person, which is part of Me. This Word is received and conveyed by the recipient to his fellow human beings This process is something extremely significant; after all, it gives evidence of My presence to you if you hear My Word within you And because My Word is blessed with My strength, it will also have a powerful effect on the people to whom My messenger brings it But you should not forget that in the end time even this extraordinary activity of love of Mine will be feigned by My well disguised adversary in order to undermine My working that he, too, will try to express himself through suitable vessels and that he will be successful if a soul's state of maturity does not permit My presence as yet but that the person will deem himself called to serve as a vessel, because forces in the beyond instilled such thoughts in him and he accepted them in spiritual arrogance and wrong judgment of his spiritual state. In that case I cannot speak through him; instead, My adversary, who often also hides himself behind My Word, will avail himself of him; for he will go to any length in order to achieve his goal to keep people in spiritual darkness. But you must always earnestly conduct this examination by calling upon My support, for you ought to test all things and keep what is good And you must always become enlightened; otherwise you cannot speak of a 'divine' Word And light signifies increased spiritual knowledge which corresponds to truth and which only I Myself, the Light of eternity, can convey to you

Amen

