

Bertha Dudde

Book 88

Revelations 8325 – 8424

received 9.11.1962 – 28.2.1963

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

Revelations 8325 – 8424

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 8325 – 8424

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

Contents

- BD 8325 True servants of God Instituted words Working of the spirit
- BD 8327 The soul's union with its spirit
- BD 8328 God's ceaseless help on the earthly path
- BD 8333 Task to spread the Word
- BD 8337 Examination of spiritual 'receptions'
- BD 8338 God will implement His act of Salvation
- BD 8341 Introduction to spiritual knowledge
- BD 8345 New redemption period
- BD 8348 God wants to be loved and not feared
- BD 8352 State of paradise on the new earth
- BD 8353 Messiah, Saviour of humankind
- BD 8356 God's care for the vineyard labourers
- BD 8362 Christmas message 1962
- BD 8364 The human being's duty is to scrutinise spiritual information
- BD 8365 The adversary's onslaughts in the last days
- BD 8367 Childship to God is the object of life on earth The Word of God
- BD 8370 God's decision is final
- BD 8371 Clarifying traditional doctrines
- BD 8373 'Whose soever sins ye remit'
- BD 8375 The church of Christ in its beginnings
- BD 8378 Correct decision of will in the state of self-awareness
- BD 8379 'The powers of heaven shall be shaken'
- BD 8385 Feeding the soul is a priority Communion
- BD 8387 Indication of the many adversities before the end
- BD 8397 Spiritual state before the crucifixion Book of Books
- BD 8400 The soul's entry into the kingdom of light
- BD 8401 The soul's realisation what it once had been
- BD 8405 Different kinds of creations correspond to the beings' fall
- BD 8407 Examining spiritual information
- BD 8414 The significance of life on earth as a human being
- BD 8416 Difference between the 'working of the spirit' and 'psychic' receptions
- BD 8418 Grace of the act of Salvation: fortified will
- BD 8422 Jesus is God

True servants of God

Instituted words

Working of the spirit

You, who believe in Me and the working of My spirit within you, receive extraordinary knowledge from Me And this knowledge obliges you to communicate with your fellow human beings, for you don't just receive it for yourselves, you merely act as mediators between Me and people whom I cannot address directly but who urgently require truthful information in order to be able to fulfil their earthly task. Their will to draw closer to their God and Creator again has to be stimulated, and therefore they must be enlightened about Me and their relationship with their God and Creator They know about My will and their task on earth Only then can they be held to account as to whether and how they make use of their earthly life. They must also be informed of the process of return they are going through themselves and the reasons on which this is based For all this knowledge can help people to reflect about themselves and give their presently purely worldly attitude a spiritual outlook so that their pilgrimage across this earth will not remain unsuccessful but result in their return to Me and to supreme bliss, as was destined for them in the very beginning.

This task of distributing the knowledge conveyed to you from above is your most important work, the implementation of which can lead to tremendous blessings I Myself will support any task you undertake on My behalf, for the result could be that I will win back countless saved souls which My adversary has to return to Me if it is their own will. And then these souls will have completed a process of development which has lasted for an infinitely long time already but which can be prolonged for an infinitely long time again if the human being fails on earth I convey to you, My messengers of light, such extensive knowledge as to enable you to carry much light into the spiritual darkness And your fellow human beings need only open their hearts and ears in order to partake in a greater than great treasure of grace which you are permitted to unearth because you want to be of service to Me. You shall only ever distribute the bread of heaven and the water of life, the healing strength of which is true wine for your souls Then you will be My true disciples to whom I give this instruction just as I gave it to My first disciples when I took the last Supper with them. Although I handed them food for the body they nevertheless knew that My instruction meant the distribution of spiritual food they knew that My Words called them to the teaching ministry, that they should carry My Gospel into the world, that they should nourish their fellow human beings' souls with My Word which they had received from Me and continued to receive through the working of My spirit within them

Thus I called these disciples and instructed them to go out into the world But this instruction first required them to receive from Me the bread of heaven, the water of life, for they were meant to pass on divine gifts and not human ideas which do not benefit the soul. Thus, as long as these proclaimers of My Word and their successors were called to teach through the working of My spirit within them, they were My representatives, My disciples, and therefore the successors of My first disciples who had received the true Gospel from Me

.... And everyone can regard himself as My disciple, as successor of the first disciples whom I had called to the teaching ministry in whom My spirit works such that he is introduced from within to extensive knowledge which cannot be intellectually acquired And even traditionally adopted spiritual knowledge first necessitates My spirit's working in the proclaimer so that he can fully understand this spiritual knowledge and pass it on in a way that it will have a truly beneficial effect on those who are being taught

Only a spiritually awakened proclaimer of My Word is a true successor to My disciples and not those preachers who decided for themselves to make it their career and who believe that they can academically acquire the knowledge with which they then want to work in My vineyard These labourers are unsuitable for they have to wait until I call them Myself, prior to this they cannot work properly in My vineyard because I Myself want to work through My spirit in those who are active for Me and My kingdom. And neither can this calling come from fellow human beings, from someone who, in turn, has also taken up his office without an inner calling, who was also made a 'servant of God' by his fellow men This teaching ministry carries so much responsibility that it truly also requires the qualifications for it and human will or human action can never suffice to confer such an office I descended to earth Myself in order to bring My Word to humanity, the knowledge which corresponds to the truth, which grants complete enlightenment and returns a person into a state of realisation which was his share before his apostasy from God I brought this Word to people Myself and since I was only able to stay for a limited period of time on earth chose suitable vessels for Myself whom I filled with My flow of spirit, whom I instructed Myself and since they lived a life of love to whom I also promised the working of My spirit while they carried out My instructions

And you humans know that due to people's free will the purest truth can be spoilt if the conditions no longer exist which permit the working of My spirit Do you really believe that all people who claim to be My 'representatives on earth', who claim to be the successors of My first disciples, displayed the prerequisites which enabled the working of My spirit? And thus the pure truth was no longer guaranteed, for a person who has not shaped himself into a vessel for My spirit can be easily influenced by My adversary, whose sole intention is to always undermine My pure truth This is why countless misguided teachings were able to assert themselves without being recognised by them as such For wherever My spirit is as yet unable to work darkness still prevails, for only My spirit ignites the light in the human being, for My spiritual spark is love, and love is also light and strength

As the divine spark of love in the human being the spark of God's spirit unites with the eternal Father-Spirit a bright light has to shine which no error can endure, because it will be exposed and refuted by the truth from Me, Who will only ever support the pure truth and make it accessible to you humans Understand that this was the real meaning of My last Supper with My disciples, that they thus received the instruction to bring the pure truth to people and at the same time mention My act of Salvation and My human manifestation in Jesus, therefore I said: Do this in remembrance of Me For only by proclaiming the pure Gospel was it also possible to provide people with the knowledge of My act of Salvation And since this knowledge is extremely important I

mentioned it with the above Words, for all people who want to become blessed should remember Me But as long as precisely these 'instituted' words are misunderstood and associated with a completely senseless action there is still profound spiritual darkness in people And this I why I now instruct My last disciples again to carry My Word into the world, the pure truth which I was able to convey to them through My spirit 'which effectually worketh also in you that believe'

Amen

BD 8327

received 12.11.1962

The soul's union with its spirit

I reveal Myself to you humans in the most simple and understandable way, for My Words are not solely intended for the intellectual person but for all who desire the truth, even if they do not possess a keen intellect. However, I speak to them in a way that they can understand and therefore I avail Myself of a plainly spoken person, who can also be understood by everyone when he speaks to them from person to person, because then I will work through My spirit if he takes part in spiritual conversations When My Word is therefore conveyed to Earth it also happens in a way that the contents of My revelations are clear and understandable. And thus every person will be able to understand that the process of the spirits apostasy consisted of the fact that they rejected My illumination of love, My 'spirit of love' and that the return to Me also consists of the fact that they will voluntarily accept My illumination of love again that they thus must unite themselves with My spirit once more. The union with My spirit takes place when the divine spark of love, which is placed into every person as My share, gets kindled into a bright flame which incessantly strives towards Me, the Primal Fire Then the fallen original spirit will have become its fundamental element again, and this consciously For even after its apostasy from Me it remained My strength because My emanated strength of love cannot cease to exist Hence the return to Me can only be achieved consciously and this requires free will, which is returned again to the previously constrained being as a human who must subsequently use it correctly The original being certainly takes the path of return in an unconscious state dissolved in countless tiny particles while it is bound within the creations of earth. This return is an act of grace on My part, because I want to help the extremely deeply fallen being to reach the point again when it can receive its free will back. But then the unity of the spiritual spark with the eternal Father-Spirit must take place if the final return is to be accomplished.

The original spirit, which travels the earthly path as a human soul, will remain distant from Me for as long as the human being is without love, for I have also given him a spark of love which he must first ignite before a union with the Father-Spirit can be accomplished, for only love can achieve this union, and love must voluntarily be practised by a person, which also makes the illumination of My strength of love possible and the being becomes again what it was in the beginning The soul is a fallen original spirit Consequently, when it is said that the soul unites with its spirit, then the latter should always be understood

as the spirit of love from Me, which the original spirit once rejected and thereby closed itself to all illumination of love As a human being the soul the once fallen original spirit carries a tiny spark of divine spirit within itself, but it must voluntarily acknowledge it, which it consciously does when it opens itself to My illumination of love and thereby becomes lovingly active itself Thus it has the spirit within itself and it is its earthly task to let itself be influenced by this spirit, which will always result in the fact that the person will practise love and through love unite with Me, since I **Am** the Eternal love Itself. Hence the soul unites itself again with its spirit The original spirit no longer reacts negatively towards Me and My illumination of love, instead, it consciously strives towards Me, it wants to be illuminated by Me and every distance between us is abolished It is the same divine original being again which originated from Me and after its voluntary apostasy also voluntarily returned to Me again, except that it has become My 'child', which I was **unable** to **create** because it required the created beings free will to become supremely perfect. Thus it deified itself voluntarily and can now create and work with Me in supreme beatitude and free will which, however, is the same as Mine, because a perfect being cannot want and think differently than I, as I Am the most perfect spirit in infinity

Amen

BD 8328

received 13.11.1962

God's ceaseless help on the earthly path

I forever want to bestow My gifts on you because My love knows no limits And if a person consent My direct action in himself then it is also his will to receive My gifts, then it does not amount to compulsory faith since he opens himself to My gift of grace because he believes in Me But I cannot work openly where this faith is absent, therefore no human being will hear My voice if he does not enter into conscious contact with Me due to his living faith as a result of love I want to give people whatever they need, be they spiritual or worldly possessions, for as long as My living creations are still imperfect they require constant support to accomplish perfection; and for as long as they live on earth as human beings they also need earthly support in every sense. But only I know to what extend

I know the state of the soul's maturity and thus I also know what it needs to mature But I also know of its earthly needs, I know what can be useful for the soul and what causes it harm and I give to everyone according to his nature because not all human beings have the same nature. Due to your pre-existence, due to your development through the creation, every soul had shaped itself differently, thus I have to take care of everyone individually in order to give him what he needs Even earthly I have to consider you differently since your soul's condition necessitates this. You all need My particular care, therefore you should believe that everyone's spiritual success, which I intend to advance by using the right means, is close to My heart My love wants to guide you into highest maturity because I want and can make you infinitely happy in My kingdom.

BD 8328

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

Since you voluntarily turned away from Me some time ago and thus your imperfect state is your own fault everything you receive is a means of grace. My love will not cease until you are united with Me again because you came from My love and irrevocably return to Me again one day. But you can be certain that My means of grace are successful, just don't resist them, you should not close yourselves to My love by opposing Me, by giving yourselves to My adversary who will use any means to prevent your return to Me I require of you a conscious change towards Me which simultaneously means a turning away from My adversary But then My love takes hold of you and eternally will not let you fall again

However, if you have no room for thought of Me in your hearts then it belongs to My adversary, and then it is only filled with worldly thoughts, with earthly wishes, with all kinds of lust, and then he has taken complete ownership of your (hearts) soul and can only be cast out with great difficulty. Although My love will persistently attempt to bring about a change of your will with all manner of strokes of fate but you always have to fight yourselves to change the direction of your nature. And you cannot be forced to do so, thus I cannot talk to you directly, because such a communication would amount to a compulsion of faith and will. You have to take the path to Me voluntarily and truly, you will find helpers everywhere to ease your path and carry a light ahead of you so that you may know the way. And then I will accompany you Myself, I will offer Myself as your guide and you are blessed if you accept My guidance and completely surrender yourselves to Me Admittedly, I will guide you away from the world but you won't look back, you no longer desire the realm you have left voluntarily, instead your eyes will be directed upwards and only seek one goal, Myself

And you worldly people can believe that I will fight for your souls and pursue you with the same care, that I will cross your path time and again because I don't want to lose you, I want to direct your mind towards spiritual possessions which are eternally unchanging, and therefore I want to open your eyes to the fleeting nature of the world You still have a short time during which My love and grace pursues you, as long as you don't resist Me you will be blessed with My love and grace And I will talk to you time and again through My servants, I will give you a most effective means of grace if you don't oppose Me and consciously accept My grace

Amen

Task to spread the Word

Thus carry My Word into the world If I give you this task Myself then you can rest assured that I will also do everything to provide you with the opportunity to accomplish it I Myself will arrange the destiny of your life such that you will be able to cope with My request, and I Myself will determine the ways you should take in earthly life. Nothing will happen to you by chance, everything is arranged to serve the spreading of My Word. And even fellow human beings will cross your path as I deem appropriate for the maturity of their souls if their will does not object. And even if it seems as if opportunities to work for Me and My kingdom are taken from you I will continue to create new opportunities because I know how much people need to hear My Word, which I Am able to convey to you directly from above. My adversary, however, will be equally eager to stop your work, and he will do everything possible to prevent you from accomplishing My instructions, yet he will not be victorious, for My Word is the light that shall shine into the darkness of night, which comes forth from Me Myself and also illuminates you And My adversary will flee from this light because it shines too brightly already and he is no longer able to extinguish it. Thus you should always rely on My help which will not fail you, and you should know that I will not allow My work to become endangered, that time after time I will send messengers of light to earth who will work on My behalf, even if you don't recognise them as such

But I know people's will since eternity, and thus I also know whether and when it is necessary to send you willing servants who will support the spreading of My Word conveyed to you from above as soon as My adversary has succeeded in raising obstacles or is using his influence to endanger the vineyard work. I will constantly speak to you, who open yourselves as vessels for My spirit, and you need not fear that the flow of My grace will diminish, for as long as you give yourselves to Me I Am able to work in and through you, and My will shall arrange your earthly life such that it serves the spreading of My Word. But I will never force a person to serve Me if he does not want to, if he allows My adversary to influence him, for only free will can achieve a blessed work for Me and My kingdom And time and again there will in fact be people who will offer their service of their own free will, for the kingdom of light knows of the immense hardship on earth and beings of light have voluntarily offered to descend to earth during these last days and as human beings accept a spiritual mission

The Word that comes forth from Me shall be spread because it is the only way to help people save their souls, because it gives them light and strength at the same time, and because My direct help has become necessary Thus I will also ensure that My Word can be spread I will arrange everything that it will be successful and also chose the right servants who then will work on My behalf. For My might is great, and My love for you justifies My might to express itself, and therefore you will experience things by which I want to demonstrate My infinite love for you Hence you can carry out your vineyard work without worry, for I Myself will guard it and will not let My work of love for you become

endangered For you humans need My Word, you need a living sermon by Me so that all souls still living in darkness shall become enlightened

Amen

BD 8337

received 24.11.1962

Examination of spiritual 'receptions'

I want to send My Word to all places, I want all people to be informed of it and I will also lead all those to you to whom you shall impart My Word. I will pour My spirit upon all flesh and choose the right vessels for Myself far and wide which I will be able to instruct mentally or even through the inner Word because it is essential to inform people of My will and their earthly task. And thus I work everywhere because the last days before the end will require extraordinary help. And time and again I say to you that I speak to you directly or indirectly through My messengers of light who receive My Word from Me and pass it on to those of you who allow the flow of spirit to enter you. In the latter instance My Word, which is given to these messengers of light by Me, will also be recognisable by the style of the Word Yet it will always be the pure truth from Me, because the messengers of light merely comply with My will and will not pass on anything other than truth to those of you who sincerely desire the truth. Nevertheless, you should always check it and, at all times, bear in mind that My adversary, too, wants to express himself in the last days and that he will present himself as an angel of light you should always remember that I have warned you about false Christ's and false prophets For they, too, wreak havoc on earth and intend to confuse people. And you will always be able to carry out this examination by appealing for My support and by taking My Word into consideration: that every spirit which professes that Jesus Christ came in the flesh can also be regarded to have been called by Me But attention always has to be paid to the fact that this embodiment in the flesh has to be explained to you For in order to deceive you an evil spirit can use the same words too, since it knows them well yet it will be incapable of explaining them.

Similarly, immature spirits which are as yet unenlightened but bear no ill intentions may also want to express themselves and thus pass on what they remember from earthly life. These should not to be acknowledged as teachers And, again, the recipient's attitude is decisive as to whether such immature beings will be able to express themselves or whether the sincere will for truth will prevent them from carrying out their intentions. In the same way as preachers exist on earth who only use what they know as subject matter for their sermons without, however, being spiritually enlightened and yet they need not be bad so beings express themselves in the beyond which had also once performed this ministry on earth and then continued their instructions in the beyond. And as long as they pass themselves off as otherworldly teachers they will be listened to or rejected depending on the person they try to educate. But since these beings in the beyond don't know that God and Jesus are **one** and only ever see the 'human being' in Jesus Who perfected Himself on earth but neither do they know what this 'perfection' implies they avail themselves of His **human name** in order to make their instructions credible For they lack

the full realisation of this great sin otherwise they truly would not commit it They still intend to lead people into the 'heavenly kingdom' just as they planned to do on earth during their work as preachers. This is why their reports from the spiritual kingdom will also give people the impression that they are perfect spirits from higher spheres The spiritually awakened person, however, can sense that I Am not and cannot be the source of this spiritual knowledge, because My divinity in Jesus is not clearly emphasised, but this shall always be made comprehensible through My Word since Jesus Christ's act of Salvation will only be understood and acknowledged if you humans receive truthful clarification about it. You can never be advised often enough to constantly enter into heartfelt contact with Me and to pray to Me in spirit and in truth, so that everything is excluded which is misguided or incomprehensible to you and does not benefit your soul but is more likely to cause it damage For My adversary, by using shadows, eagerly tries to darken the light which shines brightly wherever the will for truth prevails and where he himself is therefore unable to lead people astray Yet whenever you are unsure, ask Me and I will always grant you illumination and, time and again, give you the evidence of My love which will lead all of you to the light so that you will be able to become blissfully happy

Amen

BD 8338

received 25.11.1962

God will implement His act of Salvation

Nothing will prevent Me from implementing My eternal plan of Salvation, for My love and wisdom have realised from the start when it is necessary to manifest My Power, to restructure My work of creation called Earth by virtue of My might, and this time will be adhered to, for that which I realise to be necessary will also be carried out by Me. For people's low spiritual level necessitates this change, since it almost cannot be surpassed anymore, and thus the day which was designated for eternity is not far away anymore All that needs to be done now is to provide people with the greatest possible help so that those who accept it will still be saved. Yet no-one should think that he can persuade Me to abandon My eternal plan of Salvation although I will always grant heartfelt prayers, as I have promised. But you should not pray for the prevention of the last Judgment on this earth, because this act is purely an act of love on My part and you should never prevent Me in My activity of love For I know that a complete transformation is necessary, both for you humans as well as all the spiritual substances which are still bound in the creations and which should strive to ascend. And if you pray for prevention then you are only motivated by selfish love because you neither want to forgo your earthly life nor your earthly possessions If, however, your love aims in the right direction so that it belongs to Me and your neighbour then your spirit will also be sufficiently enlightened so that you will be able to realise that the last Judgment is an act of love on My part Then you will recognise the low spiritual level yourselves and you will know that I must give rise to a change in order to save what can still be saved I have indeed always referred to this last end yet never mentioned

a time to you, and even now I will not inform you of the precise time but you can be assured that My proclamations will soon fulfil themselves, that you will not have much time left until the end of the earth that you are very close to it And when you pray then only pray that many people may still become enlightened, that they may take the path to the cross, so that the hour of the end will not mean their downfall but beatitude for them Try to explain the commandments of love to all people, try to motivate them into changing their love into unselfish love for their neighbour, and you will truly pray correctly when you pray for help for the people close to you which have not yet gained realisation themselves

But do not think that prayer campaigns will be able to determine Me and My will not to accomplish My plan of Salvation, for it really would not be an act of grace, instead My adversary would merely increase the number of his adherents, and even My Own would be at risk of being plunged into ruin by him Believe that My love and wisdom only ever want what is best for My living creations, that even this last Judgment is not an act of punishment on My part but only a judgment of that which has completely left My order I want to restore the order which was revoked through human will, through My adversary's influence, so that even My living creations' process of return is at risk My plan of Salvation only ever intends to return the fallen beings to Me However, you humans lack the overall view, the correct realisation, and neither do you know to what depth the human race has sunk already and that therefore the point in time has come that its fall will have to be stopped, that the souls will have to be wrest from My adversary again and banned anew, so that one day they will have the opportunity once more to start on the return path to Me, which they forfeited in this life on earth, which they failed to make use of and are therefore lost again due to their own fault. But My adversary will not keep them in his control, and that is a plus for the fallen soul already, which has to pass through the creations of the new earth in a dissolved state again. You humans are unaware that I Am only ever determined by love because one day you shall become My Own again and only see the punishing God in Me Yet you have created this 'punishment' yourselves, through your inclination towards matter, which has become your downfall, you have aspired towards this fate yourselves For matter belongs to My adversary, thus you voluntarily handed yourselves over to his authority, and he will hold on to you until I Myself wrest you away again from him, which will happen through a banishment into hard matter but which, at the same time, will be the start of your ascent from the abyss to the pinnacle again All this will be said to you time and time again, and therefore prepare yourselves for an end of this earth and do whatever it takes to detach yourselves from the one who wants to ruin you Come to Me and, truly, I will help you to resist him Then you need not fear the end, which will irrevocably come as I have proclaimed to you

Amen

Introduction to spiritual knowledge

I want to give people an easily comprehensible instruction; I want to enlighten them in the simplest possible way if they are still entirely without knowledge but willing to accept a correct explanation: You humans can imagine that I did not create you as you are, for you can detect many shortcomings in people, and if you spend some thought on it, it will seem doubtful to you that the most perfect Being, Which you call 'God', should have created such an imperfect human race But since you, as well as all visible works of creation surrounding you, could not have been able to create yourselves there must have been a Power at work, in Which you are expected to believe A God has to exist, a Creator of everything you can perceive, including yourselves Thus this Creator is supremely perfect, and you can procure numerous evidence of this in earthly life He created you humans too, but not in the state you find yourselves in at present, rather, you emerged from Him in a supremely perfect state, you are products of the absolutely perfect Creative Power, Which is an intelligent Entity just like you but of highest perfection therefore you were perfectly created but did not remain perfect because you possessed free will which was able to evolve in any direction and therefore was also able to relinquish all perfection and change into the opposite And this is what you have done

You left the Father's house, you distanced yourselves from your God and Creator, you rejected His Fatherly love and became unhappy creatures, because it requires God's unlimited love in order to be happy. My love, however, is infinite and also follows you into the abyss, to which you aspired of your own free will My love wants to achieve your return to Me one day and therefore won't leave you in your wretched state but will help you to ascend from the abyss again, it will help you to return from the realm of darkness into the kingdom of light again and regain your former state of bliss, because love always wants to please, and so My love will not lessen until you have completed the path of return to Me. And your existence as human beings on this earth is a very short stage on the path of return to Me You have the gift of reason, you possess free will and intellect, you are able to think, feel and want and therefore can also conduct yourselves accordingly And if you think and want correctly then your thoughts and intentions will always be based on love, love will determine your thinking and wanting because a correctly directed will allows itself to be determined by Me Myself into activities of love and because the activity of love is the same as approaching Me, Who is Eternal Love Itself because it is the same as transforming your imperfect nature into the original being which had once came forth from Me in utter perfection Thus you humans on earth only have the one task of living a life of love In doing so you fulfil the purpose of your earthly life which connects you with the Eternal Love again and thereby enables the Eternal Love to make you abundantly happy and you will become blissful again as you were in the beginning

This is the only goal you should endeavour towards reaching on earth, and in order for you to do so you will be taught by Me Myself through the voice of conscience, through the voice of the spirit, the spark which glows within every human heart and only needs to be kindled through kind-hearted activity in order to tell you humans what you should or should not do and which will

stimulate you into more and more loving actions Love is the fundamental substance of your nature, and if you want to be and remain perfect you also have to be completely permeated by love If, however, you neglect love you will remain imperfect beings, and then you will belong to the generation which you can presently recognise all over the world: heartless, selfish people who only ever think of themselves and never take care of their neighbour who is suffering in adversity next to them But a lack of love also means a lack of happiness, it means spiritual darkness, ignorance, weaknesses and a lack of freedom, for then the human being will not recognise his God and Creator either, and he will not take the path to Him Yet only through a union with Me can the being regain beatitude And for the sake of this union with Me you are living on earth. You ought to achieve your perfection again which you once renounced of your own free will, you ought to change yourselves into love again which had been your fundamental substance, and with this change you will also establish unification with Me You will be allowed to give love and receive unlimited love yourselves, you will be able to enter into a true life which lasts forever, and you will be perfect and therefore also infinitely happy

Amen

BD 8345

received 02.12.1962

New redemption period

No major spiritual advancement can be expected on this earth any longer, only a few more people will find and walk the right path which leads to Me back to the Father's house. There will certainly be people everywhere making every effort to work for Me and My kingdom, supporting the doctrines of the various ecclesiastical organisations with sincere dedication for Me They will have the good will to guide the human being into truth and are successful too when My spirit can work through them as soon as they preach for Me and My kingdom.

But only few people take the development of their soul seriously, whose faith in Me also includes the belief that they have a responsibility towards Me and who therefore consciously live their earthly life. However, most people are and remain indifferent, even if they are confronted by the most powerful speaker They simply dismiss everything spiritual with a superior smile, because people consider it a fantasy and unreal and are therefore not captivated by it either. But for the sake of the few the work shall still be done eagerly, because to have saved only one soul from its downfall, to have prevented it from a repeated progress through the earth's creations, is such a tremendous accomplishment that no effort should be spared, since every soul will eternally thank its saviour to have guided it onto the right path.

Many people apparently revert back to faith But greater still is the number of those who fall away and carelessly sacrifice their faith in Me and who do not acknowledge Jesus Christ's act of Salvation as an act of atonement for the whole of humanity either And precisely because the belief in Jesus Christ is increasingly declining, spiritual hardship is getting progressively worse. This will finally lead to the disintegration of the earth so as to prevent an even deeper descent into darkness, which shall be accomplished by releasing the

spirits which belong to My adversary and confining them again in the material creation.

Time and again I tell you that this earth cannot expect a spiritual change for the better, that a new period of redemption will start and that this, at the same time, will be a spiritual as well as an earthly turning point, because nothing which lives and exists on, in and above the earth will remain, but everything will be transformed, a new earth will emerge, and this new earth will start again in lawful order, so that the development of all spiritual substances thereon will be safeguarded and the process of return within this lawful order will continue.

My eternal plan does not depend on whether you humans believe this or not, but those of you who do not believe My statements will be surprised how soon the day will dawn when the first revelations fulfil themselves: when you may yet witness a last sign from Me which shall confirm all revelations of this nature Especially those people who deem themselves intellectually superior to their fellow human beings deny such last day revelations and thus also doubt the truth of My Word, which is transmitted to earth directly from above Yet who else could make such a specific prediction but He Who has every power at His disposal and Who is Lord of all the forces of heaven and earth?

You can indeed accept His Word to be true and certain, for I do not merely speak but also substantiate every event to be inflicted on you by My love, wisdom and power, because this is necessary for your souls which should still call for Me in the last hour before the end. My predictions are not intended to achieve anything but to stimulate your sense of responsibility, by believing that you are soon approaching the end and by asking yourselves whether and how you can stand before the eyes of your God and Creator You should not believe those who deny an end, who want to awaken in you humans the expectation of changes for the better for a spiritual renaissance on this very earth that only requires a different human generation which observes My will On this earth no such human generation will be found anymore, because the decline of spirituality is continuing, and this alone will result in the end of this earth's era.

For the earth is meant to be a school for the spirit, but people's thoughts are dominated by matter and therefore they themselves will become matter again too, which they desire above all else. By doing so they completely forget God Who gave them their earthly life for the sake of a specific purpose And people do not fulfil this purpose, even the earth itself does not fulfil this purpose anymore, because divine order has been completely reversed, the earth has become My adversary's kingdom who wants to prevent the higher development of all spiritual substances

And you, who still believe in humanity's spiritual turning point on this earth, are spiritually deluded, you have no inner enlightenment, you are merely directed by your human intellect to make accusations and to deny divine revelations and to portray them as an expression of the opposing spirit. Otherwise you would know yourselves which level humanity has arrived at, and you would do better to be quiet, if you yourselves cannot believe in an end than to expose your lack of awareness by allegations which oppose My predictions Because you too will have to be answerable for this, since you are, after all, preventing people from evaluating their failed life and thus from a return to Me, which will have

to take place before the end if the soul is to be saved from the appalling fate of repeated captivity in the creations of the earth

Amen

BD 8348

received 05.12.1962

God wants to be loved and not feared

I do not want you to look upon Me as an avenging and punishing God Who ruthlessly condemns and inflicts hardest punishments on all those who act in opposition to Him I do not want to cause you to fear Me as a stern Judge because I only want you to love Me I want to gain your love, therefore you should also recognise Me in My nature and give no credence to those who provide you with a completely wrong image of Me which will never be suitable to awaken love for your God and Creator Who is also your Father and wants to be recognised as Father Every doctrine which portrays Me as a God of revenge and an eternally wrathful Judge is wrong, for such misguided teachings will only ever increase the distance between you and Me, because as long as love for Me is not in you, you cannot come closer to Me either My fundamental substance is love and you emerged from this love But this love remains unchanging and constantly requests reciprocated love It can neither change itself nor vanish, and therefore My love will apply to you for all eternity. It will follow you into the deepest abyss in order to release you from it again but at no time ever will I throw you into this abyss, I will never ever condemn that which originated from Me, even if it opposes Me and rejects My love. But this love will do whatever it takes in order to encourage you, My living creations, to come close to Me again... My love will seek to attract your love until, one day, you yourselves will turn to Me with burning love and try to find unity with Me. And then your fate will be unlimited bliss as it was in the beginning before you rejected My illumination of light. My nature has been wrongly portrayed to you humans on earth, at best you fear Me if you acknowledge Me as a Power which brought everything into existence but you dare not come to Me like children and appeal to Me for something because you are unaware of My greater than great love for you which wants to give itself away yet requires you to approach Me voluntarily

However, I do not merely want to be recognised as a God of power but also as a God of love and therefore I constantly reveal Myself to people who experience hardship or sad events an untold number of times in earthly life and are time and again helped to overcome them They would certainly be able to recognise Me as a loving God Who knows everything and time after time is willing to help For I come close to every human being in earthly life, by just paying attention to it he would be able to detect a higher providence in his earthly life, in his destiny, in all experiences he encounters. But I also reveal Myself to people through the Word, I speak to them and also give them a sign of My great love by admonishing and warning them, by offering advice and comfort, by plainly explaining to them their purpose of life and promising them strength and assistance for their earthly progress so that it may lead to the goal, to unity with Me For the Father longs for His children who emerged from His love

.... and love will never abandon its children. However, for as long as the human being fails to recognise God's love because false doctrines only taught him to fear God he will not establish the right relationship of a child to its Father either, and his return to Me will be at risk. And you can reject every doctrine as error if it causes you to be frightened of your God and Creator, for I take pity on the greatest sinner and try to help him, but I do not worsen his state of torment which he precipitated himself I do not condemn but lift all fallen beings up again I do not punish, instead the being punishes itself as a result of its guilt of sin and I try to bring him redemption. And what you consider divine Judgment is only a just compensation and helpful act on My part, because every transgression against My eternal order must have a lawful consequence, in which case I only ever help that which has become disorderly back into order again, because My love and wisdom recognises this to be beneficial, for I want to give Myself away and Am only able to do so within the scope of My eternal order And whatever you humans regard as sad only ever helps you to fit into My law of eternal order again one day so that I will then also be able to bestow gifts upon you once more, so that I will be able to make you happy with My infinite love, as it was in the beginning

Amen

BD 8352

received 10.12.1962

State of paradise on the new earth

I want to turn the earth into a place of peace again where love reigns supreme, where there is no hostility, where all created beings live together in harmony and happiness, where the radiance of people's love will also beneficially touch all still constrained spiritual substances, where everyone makes an effort to help his fellow human being spiritually as well as earthly and where I Myself, the Eternal Love, will be able to dwell amongst people because nothing of a negative nature prevents Me from doing so It is My will that the earth will once again serve in helping the human race to attain utmost maturity, so that many people will be able to leave earth in a perfected state because they are closely united with Me and thus they will no longer be burdened by the effects of the past original sin, for they all will have been redeemed on earth through Jesus Christ already and therefore can be placed onto the new earth For their removal from the old earth prior to Judgment Day is evidence that they belong to Me, it is proof that they have found union with Me on the old earth that they are free of all vices and cravings which thus enabled Me to return them to the new earth

And a new period of redemption will begin which will at first result in many human souls' maturity because My adversary will be bound and unable to oppress these souls and also because they voluntarily abandoned all resistance hence they had already become My Own and only live an earthly life for the sake of the succeeding generations, for they shall bear witness to My might and glory, they shall be able to speak from their own experience about the state of the old earth and also teach their descendants to love Me Their children and children's children will be imbued with love as well; their souls will not

be far from their original state, for they were conceived in pure, unselfish love due to My adversary's lack of influence on the people who populate the new earth Love, however, is strength which can truly hasten the soul's maturing, it can also help the bound spiritual substances to leave their form and they, too, will relinquish their resistance and always move forward in their development according to My will

This state will continue for a long time during which many of the fallen spirits will return to Me in a perfect state, during which I will gain many 'children' and My as well as their happiness will know no bounds, for I know that all fallen spirits will return to Me one day and that My eternal plan of Salvation will not be unsuccessful. And yet, even this state on the new earth will change again one day, for ever more souls will incarnate which had passed through the creations of the world and the inclination for material things will break through once more rarely at first but steadily increasing, and the desire for material goods will also loosen My adversary's chains, for people's free will is decisive and this can be influenced by My adversary again because the people themselves will no longer resist him. Yet time and again My love will also help these souls and the struggle for them will start anew, however, people's resolve itself will decide which lord shall be victorious. For the knowledge of Jesus Christ, the divine Redeemer, will also be imparted to these new generations Hence they will not be left helplessly at the mercy of My opponent and will also abandon their resistance sooner, because their faith in Me as God and Creator will still be strong enough and thus My influence through the voice of conscience will have an effect

Nevertheless, it will no longer be the paradise-like life that it was in the beginning, people will go through inner conflicts, My adversary's temptations will not fail to materialise themselves and the struggle for existence, too, will get harder yet be easily endurable for those people who remain faithful to Me and foster the love within themselves And even then My messengers of light will help people, partly embodied as human beings, partly exerting a spiritual influence on those who entrust themselves to them and remain in constant contact with Me. And as long as love reigns My influence on people will be strong and no regression into the abyss will have to be feared for My adversary fights against love in vain

Amen

Messiah, Saviour of humankind

From bright heights I descended to earth to carry My light into the darkness The sun of the spirit had gone down, no ray of light illuminated the darkness of night, and humanity suffered dreadful hardship. And those who recognised their adversity screamed to Me for help, they called for a Saviour to rescue them, for these few were not entirely imprisoned by My adversary, they lived a life of love and had not completely lost their bond with Me as yet, and thus appealed to Me in their distress to send them a Saviour. And so I sent My Son to earth A spirit of light, Who emerged from My love and remained loyal to Me when the host of original spirits deserted Me offered Himself for an act which was unique yet nevertheless brought redemption to all humankind He descended to earth and dwelled amongst the people.

He started His life on earth like any other human being but had accepted that he must fulfil a great mission: to shape Himself, i.e. His earthly shell, such that it could serve Me as an abode, because I wanted to tend to My living creations Myself, I Myself wanted to redeem their immense guilt with which they had burdened themselves due to their voluntary apostasy from Me This being of light, a child of My love, offered Himself to accomplish this act of atonement as a human being on My behalf and, as a soul, took abode in the infant Jesus and began His earthly progress, which was so incredibly sorrowful because His earthly body was intended to become spiritualised as well in order to serve Me Myself, the Eternal Love, as a dwelling. Even at His birth the world around Him was already able to recognise that this infant was the promised Messiah, for His great abundance of light broke through from time to time and expressed itself in extraordinarily profound speeches by the infant. Yet His soul was exceedingly harassed by My adversary who incited all spirits still belonging to him into taking possession of His body so that, due to this influence, the body became subject to powerful temptations against which the man Jesus subsequently had to fight so as not to succumb to them. Love gave Him the strength to do so yet He had to exert great effort, and the whole of His earthly life was a true path of the cross, which He nevertheless voluntarily took upon Himself for love of His fallen brothers, whose extensive hardship was known to Him. But His life was also an uninterrupted service of love, and since I Am Love Itself I was always able to be in Him and provide Him with the strength to fulfil the mission: to accomplish the act of atonement for humanity's immense guilt of sin

He was My Son, He was a soul of light which found complete union with Me on earth, which accomplished the work of deification which is the goal of every one of My created beings: to change from a 'living creation' into 'My child' which voluntarily accepts My will completely and thereby is able to attain the highest degree of perfection. Jesus was a non-fallen original spirit, and yet this deification had to take place in free will which was achieved by taking the path through earthly life the path through the abyss And thus His soul had to be exposed to all harassments on the part of My adversary, because he wanted to possess this soul too, whose fall he had been unable to bring about. And since the earth was his kingdom hence the kingdom of the fallen spirits Jesus' soul was exposed to all satanic instincts and harassments, and the human being Jesus had to resist them, in the face of all temptations he had to stand by Me as

His Father of eternity, He had to make Me His comrade-in-arms and did this by constantly requesting My love and through His activity of love also received it, because love does not deny Itself and the great love of the man Jesus drew Me tremendously. And by virtue of this love for love is strength in itself He was able to put up resistance and continue with the act of Salvation until the end. The Saviour had been sent to mankind in truth; the Messiah had come as had been promised long before The light had descended to earth in order to illuminate the hearts of those who acknowledged Him, who recognised that I was in Him Myself and wanted to bring people salvation from sin and death And the light penetrated the darkness In Jesus emerged a fighter Who defeated My adversary For His weapon was love, and My adversary fights against love in vain, he will always succumb to love for I Am Love Itself, and I Am truly stronger than the one who once plunged you into the abyss

Amen

BD 8356

received 17.12.1962

God's care for the vineyard labourers

Those of you who offer to work in My vineyard are being led and guided by Me Nevertheless, you must consider it a priority, for you receive and distribute everlasting spiritual possessions whereas all secular work merely provides you with transient goods And do you know how long your existence on earth will last? Hence, you can work and work and yet derive no benefit from what you acquire through earthly exertion The work for Me and My kingdom, however, is followed by many spiritual blessings which will be permanent and will also provide earthly benefits, for you will truly not need to live in want as long as you, as My servants, fulfil the will of your Guardian, as long as you are of service to Me during the last days before the end when I will particularly require your assistance. You can indeed believe that your earthly worries will diminish as long as you consider your work for **Me more important**, for I said 'Seek ye **first** the kingdom of God and all these things shall be added unto you' Even so, as long as worldly needs are taken into account **first**, the work for Me will fade into the background and then you will find it increasingly more difficult to commit yourselves to Me and My kingdom Your thoughts will be far more inclined towards the world; My kingdom, however, is not of this world and the human being must fight if he wants to make heartfelt contact with Me again But I urgently need you as fellow workers, because I don't force anyone to place himself at My disposal since only a free act of cooperation will result in the blessing that the redemptive work will be successful, regardless of which work you accomplish for Me As soon as you are permeated by love for Me and your neighbour you are suitable assistants for Me and this love will always impart upon you the strength to work for Me. Therefore, don't allow yourselves to become depressed by worldly worries which I can easily avert and will indeed do so once you **predominantly** commit yourselves to the spiritual profit you will achieve through your keen cooperation both for yourselves as well as for the souls needing redeeming and, not least of all, for Me as well, once I have regained these souls for Me through your activity for Me and My kingdom.

You should always bear in mind that every person's life can come to an end tomorrow and that no amount of earthly gain will be of use to you anymore, but that you may take the spiritually acquired rich treasure with you into the kingdom of the beyond and that your activity in this kingdom will then be a blessed one, because then you may distribute and receive again without limit. And if those of you who want to serve Me as faithful servants always bear a near end in mind, irrespective of whether it concerns the whole of the human race or just yourselves then you will recognise the futility of earthly labour and will surely give priority to spiritual work, and you will certainly also be sustained by Me Myself. You will not need to suffer hardship, because I Myself, as your Guardian, will look after your physical needs as well so that you will be able to accomplish your task You should believe that I will always find means and ways, that nothing is impossible for Me, that you only need to fulfil My will to be certain of My help at all times However, I will often also put you to the test as to whether you are willing to resist the world's onslaught, and you need to pass such tests of faith because precisely **your** faith must be particularly strong if you want to withstand My adversary's temptations, as he will confront you time and again in order to prevent you from working for Me and My kingdom But then you should know that My power is stronger and that I will certainly protect you from him if only you are willing to be of service to Me

Amen

BD 8362

received 24.12.1962

Christmas message 1962

I Myself came to you because you needed Me in your great spiritual adversity I descended to earth; I entered the realm of darkness and brought a brightly shining light, for I Myself was the Light of Eternity which constantly emanates its radiance into the darkness And thus I took on a human shape because only as a human being was I able to accomplish that which signified to you salvation from the great hardship And this human being was the infant Jesus, Who was born to you in the Holy Night For this infant was conceived in all purity and without sin through My power and love and was therefore able to accept Me Myself, the Eternal Love, within Itself His was a soul of light which was able to serve Me as an abode, because I can only shelter in a pure vessel otherwise the bright light of My love would have been unable to shine. The infant Jesus was infused by the spirit of love, for His soul brought the love with it to earth It was a non-fallen original spirit Which did not close Itself to the love which I incessantly transmitted. And this original spirit did not relinquish Its love when It embodied Itself in the infant Jesus, It merely stemmed the radiance of Its abundant love as not to illuminate people with a brilliance they would have been unable to bear due to their imperfect state. However, unusual events took place at His birth which gave evidence to people who loved that the promised Messiah had come into the world. Yet only a few recognised Him, and thus the infant Jesus started Its earthly path like every other human being, for the mission It had to fulfil was under no circumstances allowed to impose a compulsory faith on people, for He, Jesus, was merely meant to show them the

path which every person must take in order to ascend from the abyss into the light Nevertheless, the love of the infant Jesus was at times overwhelmingly powerful, for I Myself was this love, thus I had chosen the human shell so as to accomplish the greatest act of compassion on behalf of the sinful human race which, however, had to be accomplished by every human being who was capable of suffering in order to atone for these beings' original sin of apostasy from Me I Myself descended to Earth and embodied Myself in a soul of light which voluntarily wanted to take the earthly path in order to serve Me Myself as an abode. Seers and prophets had already announced the Messiah to people long in advance, and those people who were still devoted to Me in love yearned for His arrival, and they soon recognised Him in the boy Jesus, they realised that His unusual wisdom was divine and that I had sent them the One Who was to bring them deliverance. Yet even Jesus was not allowed to compel people's faith through His extraordinary strength and wisdom His brightly shining light of love certainly broke through every so often and My spirit expressed itself through Him but it nevertheless withdrew itself time and again, and the man Jesus lived His earthly life like any other human being, for He was meant to exemplify the right kind of life to people which they should follow if they wanted to release themselves from My adversary, who can only be defeated through and with love.

And since the soul although having descended from the kingdom of light had to live in the midst of the satanic world and its earthly body also consisted of immature spiritual substances, the man Jesus had to fight very hard to remain victorious against and during all temptation used by My adversary to make Him fall. Yet Jesus had not relinquished love, His soul was so filled by love for Me, His God and Father of eternity, that He thus was full of strength and light and therefore able to perform miracles and in all wisdom instruct His fellow human beings. Even so, His body imposed human limitations on Him as long as He had not fully matured, but He used His life on earth to that effect until He accomplished the actual act of Salvation, which concluded His suffering and death on the cross As a result of His life of love His body had indeed almost spiritualised already, yet He took His death on the cross upon Himself as a weak human being. And He voluntarily gave up all divine strength of love for the sake of the final hours of His act of compassion in order to then suffer incredibly and die as a mere human being and through this greatest act of atonement of all times to redeem the great original sin for the whole of humanity It was pure love which motivated Him to accomplish this work, and this love was I Myself Yet you will never ever understand this unless, of course, you, too, become pure love, as you were in the beginning Only then will you understand the nature of love, only then will you know why I Myself have to be acknowledged by you as your Redeemer from sin and death, and then you will also understand the fact that and Jesus and I are one, why 'God' can only be conceived by you in 'Jesus', and you will understand why a 'human being' had to accomplish this act of Salvation on earth For the atonement of the immense guilt of your past apostasy from Me was only possible to be rendered by a human being who was as full of love in whom I, the Eternal Love, was able to take abode as the man Jesus had been It was a truly unique act and the effect of the act of grace will never ever come to an end, so that all once fallen spiritual beings can

be completely redeemed, because Jesus died on the cross for all human beings past, present and future and further atonement for this immense guilt will never be necessary again Nevertheless, the human being's free will is always and forever required in order to find redemption from his guilt. The battle against My adversary, who had kept all fallen beings captive until then, started when the infant Jesus came into the world Yet Jesus severed the chains and wrestled from him the souls which took refuge in Him in their adversity, which availed themselves of the act of Salvation and wanted to be liberated from the adversary And the first souls, the first once-fallen original spirits, came back home to Me, they came back as children into the Father's house again which they once voluntarily left, for the man Jesus had paid for their guilt with His death on the cross, and every soul becomes free which acknowledges Him, which recognises its God and Father in Him Who died on the cross on behalf of the human race

Amen

BD 8364

received 28.12.1962

The human being's duty is to scrutinise spiritual information

The fact that you had been wrongly instructed cannot be used by you as an excuse, for you have been placed by Me into the position of using your intellect and therefore it is also your duty to scrutinise what you are being taught As soon as you receive the information of a God and Creator Who created and sustains everything that you can see around you, and also you yourselves, you only need to turn to this Creator in thought and, truly, I will also guide your thinking such that you will be able to understand, if only you want to understand. And you will always be sent such thoughts from the spiritual kingdom which relate to Me and to yourselves, which make you question what kind of relationship you have in regards to Me, your God and Creator. And such thoughts ought to be picked-up by you and reflected upon

You should at all times be conscious of the fact that every person who only uses his intellect can be mistaken Thus you must also ask yourselves whether the people who are instructing you, who present you with knowledge which they, in turn, receive from other people or which they have academically acquired, are free from error For doubts will certainly arise in you and then you do well to contemplate them. But in that case it only depends on your own will whether you yourselves desire the truth since only this will shall determine that pure truth will be imparted to you If you, however, accept everything that is presented to you without thinking about it, you will never find the path to Me, for then you will only possess pure intellectual knowledge which will never be able to touch your heart and will not benefit your soul in the slightest, since it will neither lead to the correct realisation nor motivate you to seriously improve yourselves It is and will remain mere worldly knowledge, even if it concerns spiritual problems. For only your intellect is affected and this is not being used to think about the information so that it can deal with it, and subsequently it won't be able to recognise what it was offered.

And if you are prevented by law to reflect on it, then you should also recognise the foolishness of such law and become wary and on account of this alone start to doubt the truth of the teachings imparted to you. Not everything needs to be wrong, yet you should obtain clarity by starting to think about it and turn to the One Who is your God and Creator and Who alone can grant you clarification. Hence you ought to try to attain living knowledge and not content yourselves with dead knowledge, which remains dead as long as it doesn't influence the human being's soul by stimulating it into improving itself eagerly, which first and foremost consists of kind-hearted activity For as soon as a person lives a life of love his thinking will also be enlightened, and then he will no longer be satisfied with teachings which do not completely correspond to the truth The light of love within himself will no longer let him unreservedly accept everything he is offered but will cause him to scrutinise it, because love is a divine principle and can never tolerate error or untruth beside itself

Hence, at that moment an active desire for truth will set in and the truth will subsequently be imparted to the person, no matter in which way For anyone who desires the truth will receive it Anyone who desires the truth will also ask for Me, Who is the Eternal Truth and I will also reveal Myself to him, that is, I will convey the truth to him in some form or other, which he then will accept and make use of without hesitation

Every person has to aspire towards his own perfection, and he also has the ability to do so, for truly, it only requires the connection with Me and a prayer in spirit and in truth for My help to successfully travel his earthly path. And this prayer will be granted to him he will constantly be inwardly urged to do deeds of love and he will also gain the light which will let him recognise the right path that leads to perfection

Amen

BD 8365

received 29.12.1962

The adversary's onslaughts in the last days

You still will have to prove yourselves many times, for My adversary will attack you wherever possible And he will sow strife, he will incite people against each other, he will do everything to make you feel uneasy in order to bring you to fall, and you will always have to appeal for the strength to resist his temptations And therefore you should at all times take refuge in Me before he is able to attack you, you should daily and hourly appeal for My protection, so that I can stand by your side and repel him. The battle against him will continue until the end, for he will not hand you over to Me, your God and Father of eternity, without a fight. But I, too, have a claim on you, hence you need only turn to Me and I will always stand by you, because I love you and want to keep your souls' enemy at bay to prevent you from **falling** during the temptation Wherever My adversary recognises spiritual aspiration he works particularly rigorously and seeks to stop it Then you will have to prove yourselves and seriously resist him, you must not offer him any targets by allowing yourselves to get carried away by impatience, irritation or unkindness, for then it will become increasingly more difficult to get away from him, although I Am always willing

to help. But then your thoughts will not find the way to Me as quickly And only your heartfelt bond with Me will protect you from his onslaughts and temptations. And as long as he is still able to unsettle you, to become impatient and enraged, you will also be weak and he will make use of his power

This is why you should constantly work on your soul and try to relinquish all faults, and you only ever should appeal to Me for the necessary strength and, truly, just your will alone will give you strength and you will emerge victoriously His activity is so obvious in the last days before the end, he tolerates no peace, no harmony, no unity amongst people, he only ever intends to disturb, and it is up to you yourselves whether he will be successful, for just a call upon Jesus, your Saviour and Redeemer, will strengthen you and you will be able to resist For Jesus defeated him with His death on the cross, and if you call upon Me in Jesus he has to release you However, especially during such temptations you often forget to remember the Saviour and Redeemer, for the adversary's work consists of confusing your thoughts so that you react to his onslaughts and try to humanly assert yourselves where only I Am able to help because you don't have enough strength

Hence you shall prove yourselves in every temptation, that is, you shall take the path to Me in Jesus, for then he will have to withdraw, because My strength is truly greater than he is and because I will not leave anyone in distress who takes refuge in Me. Yet by yourselves, of your own strength, you are unable to do anything but with My strength achieve everything, and thus time and again I will give you strength provided you request it from Me, for then your thoughts aim towards Me and I will be able to assert My claim and protect you in every adversity and danger Don't forget this, for he will still provoke you many times, he will still often push himself between you, and you will still often be in danger of succumbing to his temptations Just one call to Me in spirit and in truth is enough and I will push him away from you, I will not leave you to him but always help you in every spiritual crisis

Amen

BD 8367

received 31.12.1962

*Childship to God is the object of life on earth
The Word of God*

The process across earth as a human being is a greater than great gift of grace from Me; after all, it offers you the opportunity to shape yourselves into a child of God, for you once came forth from Me as creatures of My will, My love and My strength You certainly possessed supreme perfection, because nothing imperfect could emerge from Me, even so, you were a mere product of My will which could not be any different from how I created it; yet I wanted children which were to create and work with Me in supreme beatitude You had to strive for and acquire this childship yourselves by totally accepting My will, even though you also had the freedom to think and want in complete contradiction to My will Thus you had to be put to the test; you had to prove your love for Me by not accepting any other will than Mine This test of will was demanded of you and you did not pass it You wanted you own way,

despite the fact that you were brightly illuminated by the light of realisation However, you were not forced to think and want like Me and thus you misused this freedom of will You had once been self-aware beings, but after this wrong decision of will you lost your self-awareness because it had been My eternal plan that you nevertheless should one day create and work in the same will as Mine in supreme happiness You should be able to shape yourselves into children of Mine and this necessitated an infinitely long path of development from the deepest abyss, which you voluntarily strove for, to the highest peak Disintegrated into minute particles you travelled this path through all the creations on earth without self-awareness until you reached the degree of development in which you regained your self-awareness when you lived on earth as a human being in order to voluntarily make the right decision of will, but which will then also lead to your childship to God, which guarantees you supreme blissfulness. Making this right decision in earthly life as a human being will truly not be made too difficult for you because, since I Myself yearn for the return of My living creations as My children, I will help you in every possible way to reach the goal I just must always respect your free will, which has to accomplish this change into a child of God.

However, I shall do everything in My power to direct your will correctly I speak to you Myself, and this address has a truly powerful effect, it merely requires your free will again to listen to it My Word is the greatest gift of grace you may receive from Me, for you once rejected this Word when you separated yourselves from Me voluntarily, and it should only be given to you again in your state of perfection But I grant it to you as a gift, I provide you with an unmerited gift of grace and only expect your willingness to accept it. But then you can also be certain that you will attain the goal the childship to God For once you are willing and allow Me to speak to you, My Word has the effect that you are ready to fulfil My will and you try, even if you still have to struggle and fight because you are weak creatures as long as you still live on earth in an imperfect state Yet you can recognise My greater than great love which leaves no stone unturned in order to regain you as true children so that I can provide you with unlimited bliss And if My love for you is so strong, then it will also help every individual living creation, it will not leave them to their own devices Only, it must not oppose Me again as in the past, and that happens when it refuses to listen to My Word, when it rebuffs My messengers or completely and indifferently ignores the greatest gift of grace which can be offered to him on earth In that case the being will lack the strength for its final ascent, and his life on earth as a human being will be pointless and can lead into the abyss again if the human being does not change before his death However, anything that can be done from My side for the salvation of such souls will indeed be done, for truly, I do not want its downfall, I want everyone to become blissfully happy

Amen

God's decision is final

The fact that you are facing a turning point, which will take place both in an earthly and a spiritual way, is certain And once you merely observe the events in the world as well as the low spiritual level it must also be understandable to you that this can only be remedied by establishing a new order, by restoring the law of eternal order. Humanity has overturned this divine order and the spiritual essence embodied in the human being which was supposed and also able to conclude its higher development, has utterly failed, therefore new possibilities for continuing the development must be created or for starting the whole process of development anew. There is noticeable chaos on earth, for due to people's inclination towards matter they have become completely disorderly, they are influenced by the one who governs the earthly world and have therefore also reached the low level which makes their earthly life pointless and thus the time has definitely come which can be regarded as an earthly and spiritual turning point. Everything on earth will change, because the old earth will undergo a total transformation and a complete separation of the spirits will take place so that people who had failed will be banished into matter again and the spirits which are still bound in hard matter will be released in order to be able to continue their process of development in the new creations on earth. The old state on earth cannot go on, otherwise there would be no opportunity for the spirits to continue with their process of development First everything has to be arranged anew; everything of a spiritual nature must be moved to where it belongs in relation to its degree of maturity and thus even the human being who longs for matter must return to the state he had already long overcome yet misused his attained freedom and therefore descended again into the abyss Then divine order will exist on the new earth again and people, too, will live within this divine order, for the new earth will be populated by those who had attained a degree of maturity on the old earth which justifies their placement on the new earth Both the earth as well as the human race will be completely renewed; a new earthly period will begin with spiritually mature people who will also help the spiritual substances bound in the creations with their advancement, which will proceed in lawful order again.

You humans should not believe that a spiritual turning point will still occur on this earth, that people will change, that is, that they will improve and thereby create a change This possibility does not exist, only an act of violence can still achieve a purification of this earth The goats must be separated from the sheep, God will have to implement a change because people are no longer capable of steering themselves into different waters They keep descending increasingly further the more time they have. For this reason the time in God's plan of Salvation is predetermined and this will be adhered to, for what He, in His wisdom, recognises to be necessary and decides will be final and never change, for His wisdom is supreme and His resolutions are unchangeable. This is why all events in connection with this turning point can be revealed to people by His side. And credence can be granted to the prophecies which are proclaimed to people time and again through seers and prophets. The fact that the last Judgment and the Earth's redevelopment have no parallel in the events humanity has experienced so far does not entitle people to the assumption

that these prophecies are wrong Yet people should bear in mind what is proclaimed and in store for them, and prepare themselves, for they still have a short time of grace which could be used if a person's will would only strive to do justice to his task on earth. Then he would not have to fear the end, because God will help every individual person who calls upon Him, and therefore He will reveal Himself through His Word time and again He announces the events yet He allows every person free will, which therefore will also decide his fate

Amen

BD 8371

received 3. - 4.1.1963

Clarifying traditional doctrines

You have already been assured many times that everything you have received from Me Myself through the working of the spirit within you can be supported by you as pure truth I will certainly not let you live in error if you have the sincere will to live in truth to think correctly and if you always ask Me to impart the truth to you But people are frequently unwilling to abandon erroneous thoughts because they have accepted a mental concept which they deem to be irrefutable truth because they had repeatedly adopted and passed it on over a long period of time. And since no particular knowledge was necessary for the souls to mature, but more likely would have confused people's thoughts, they did not need additional knowledge either. But if a person's desire to attain (receive) clarification is very strong, he will also receive it, because only I can give clarification, only I can instruct those people correctly, who allow the working of My spirit within themselves

The Word I convey to people excludes all error, but the person who receives My Word has to free himself from all spiritual knowledge received from other sources, because truth can only be given to a heart devoid of error in other words, I can only exist where My adversary has left

You humans rely on the Book of Books and believe that its content has not been subjected to forgeries But I repeatedly tell you that nothing remains pure once it is handled by imperfect human beings. Although it will indeed always be similar to what had originally emerged from Me but you have no guarantee for undistorted spiritual truth and this even less the further back you look at the earliest time of people on this earth Whatever you are told about it now is only partially true, because pure truth is an attribute of perfection and people are not perfect, consequently you cannot rely on the reports from primeval times which you still consider to be the only truth

The truth will never remain pure throughout the generations, whereas error and a misguided doctrine will be tenaciously supported and even maintained for a long period of time without infringement. And these misguided teachings are people's foundation, and they are not willing to be taught differently either until once again an opportunity arises when the purest truth from above can be conveyed to people But this is not accepted if it differs from adopted ancient spiritual dogma, and only those who desire the truth with all their heart will be touched by it and accept a teaching even if it contradicts traditional doctrines.

My spirit does not err, but My spirit cannot always work in a person who allows himself to be drawn into the world when he wants to know things which cannot be considered to be spiritual knowledge, which are of no importance for the maturing of the soul and which the person usually has already answered himself, and thus by his own thoughts he prevents the expression of My spirit This is a danger which can only be eliminated by means of an intimate bond with Me and a constant request for protection from error. And if it now concerns a teaching which has never been doubted since time immemorial, which every person has accepted as his mental property by being unable to believe any other account, it cannot be disproved either if I don't want to compel a person's thoughts But anyone who desires the pure truth will receive it and then also gain the inner conviction that it is the truth The point is to transmit spiritual knowledge to earth during the last days which should make My reign and activity in the universe understandable to people, so that they can extract from it the right explanation for everything, because this pure truth shall be taken along to the new earth.

Consequently, misguided teachings will have to be revealed and counteracted by pure truth, and that is only possible if I Myself, as the Giver of truth, can work within a human being who is so loyally devoted to Me that he unconditionally accepts what I offer him, and then also distributes what he receives Particularly at the time of the battle of faith it depends on who has accepted this truth, for he will endure all attacks because the truth has also given him the necessary strength to defend it. The issue is not that the human being should know everything, but every misguided teaching, which was spread amongst humanity by My adversary himself, will be used by My adversary during the last battle of faith to destroy all faith in people when they will have to recognise that they had supported implausible doctrines, and these very doctrines will be quoted by your enemies themselves to encourage you into surrendering everything. You do not know his cunning and trickery, but I know how he proceeds against you who want to believe.

And therefore I inform you of the facts wherever possible. And you, who are receiving My Word, will soon be faced with questions which you cannot answer in any other way but with My given clarification from above, and then you can also understand why such knowledge was given to you by Me, which appears to contradict the Book of the Fathers and yet is the pure truth For the origin of this book can no longer be examined by you for its credibility

But when I speak to you Myself then I Am also the origin of the spiritual information you receive, and then you need not fear that you receive errors, because I Am the truth of eternity, and I give it to those who sincerely desire it. And ever since the beginning I have informed the people Myself, because the first human beings heard My Word within themselves, but they only possessed the degree of knowledge which was necessary to recognise Me Myself and to fulfil My will. However, due to My adversary's influence the light of awareness faded steadily, the less they observed My commandments. Amongst the first human beings were also embodied beings of light who would let their light shine amid the people, but the growing heartlessness of people resulted in an increasingly darkened state of mind And time and again I spoke through the mouth of the prophets to repeatedly kindle a light in them again

When Jesus descended to earth, because the darkness had become almost impenetrable, a bright light was emitted yet again into humanity's spiritual night And you must know that error could always establish itself during such times of spiritual darkness And the people who had accepted the task to record the events which were compiled in the Book of Books had not been without misconceptions either

Consider the length of time which has passed since and don't believe that such records have been truthfully preserved throughout this time But I have always been able to tell you through enlightened human beings what you require for the maturing of your souls And these messages have always remained the same, time and again they have been made known to people as 'My Word', and I will continue to convey My Word to earth time and again so that humanity can obtain the pure truth. However, historical records cannot be described and valued as 'My Word' as long as they do not relate to spiritual events which had taken place in the spiritual realm at the time of and after the creation of the beings, which had been brought into existence by My love

You should know of these events, and thus you will be instructed in all truthfulness, because you should know the meaning and purpose of your earthly existence And thus I will also give you clarification about the process of return of what had deserted Me and shall return to Me again and this in all truthfulness Hence you were also given clarification about the origin of creation and the path of all fallen spirits through the works of creation up to the human being The origin of the human being has also been explained to you, but every event of creation had occurred countless times, because I have no limitations and My strength is constantly at work besides, countless (innumerable) spiritual beings were also in need of the works of creation, the human being cannot even imagine their huge number. But the human being limits himself even in his thinking and therefore he will also be subject to wrong conclusions, which can only be rectified again by Me if My spirit is allowed to work in him. Then the correct clarification can be given but only if a truthful clarification about it is requested because it has nothing to do with the achievement of a person's spiritual maturity But such a clarification has been requested and therefore the prayer has been fulfilled

Amen

BD 8373

received 06.01.1963

'Whose soever sins ye remit'

Many mistakes have already resulted from the wrong interpretation of My Word and were spread, and it is difficult to remove such mistakes and replace them with the pure truth because people rather accept an error and spread it as truth than allow themselves to be educated and accept the pure truth. And this could always happen when My Word was interpreted literally, because the spiritual meaning of the Word was never understood. That people are burdened by sins is the result of their former apostasy from Me the result of the original sin which engulfed the once fully aware and completely enlightened beings in darkness. Hence people are still subject to this sin if they are not delivered from it by

Jesus Christ. And for the sake of these wretched people I descended to earth Myself and as the man Jesus made the sacrifice on the cross for the redemption of this immense guilt. However, since people are at liberty to regard Jesus as the divine Redeemer, in Whom I Myself became a human being, they also have to be introduced to the knowledge of Him, to the reason why they are human beings and to the act of Salvation. For this purpose I sent My disciples into the world, whom I Myself had instructed prior to this and who therefore could also proclaim the Gospel as My representatives to all the nations. It is now very easy to understand that people who accepted the blessings of the act of Salvation were freed from their immense guilt of sin that their sins were taken from them when they confessed their sinfulness and turned to the cross, to the divine Redeemer, for refuge.

So My disciples bore witness of Me and My act of Salvation to people and anyone accepting their teaching was also assured by them that their sins were forgiven, because I had given them the task to explain to people why they were wretched and burdened. Hence they could also assure them on My behalf that they would be liberated from all guilt if they acknowledged Me and asked Me for forgiveness. For they went into the world to preach the Word of the cross on My behalf, thus they could also forgive people's sins on My behalf As long as they brought the Gospel to people as My representatives they were enlightened by My spirit and recognised people's sinful state. They also recognised the people's willingness to repent which gave them the right to absolve them from all guilt on My behalf They only did what I would have done Myself when I lived on earth. Thus the Word 'Whose soever sins ye remit, they are remitted to them' was justified and also has to be understood in this context

But the question is: who is acting as My true representative on earth? since it depends on this alone whether it is possible for a person to forgive sins, i.e. whether it is sanctioned by My will Because not everyone who calls himself My representative is enlightened by My spirit and is able to recognise the person's state of soul whose 'sins' he wants to 'forgive'. Not everyone who calls himself My representative can preach My Gospel to his fellow human beings. Only people enlightened by My spirit know of Jesus' act of Salvation, of its spiritual reason and the immense original sin. Hence the 'working of My spirit' must definitely be possible, but it is not noticeable in those who all profess to be My servants, My representatives on earth Consequently they are neither entitled nor able to judge their fellow human beings' state of soul and to remit their sins. And if they do it, the person is nevertheless not delivered from his immense guilt unless he himself takes the path to Jesus Christ and asks Him directly for forgiveness of his guilt

For this reason people should not rely on assurances by those who themselves are incapable to forgive sins because I have not assigned them to this office. Hence a misguided teaching like this can have a very damaging effect on souls which believe to have been delivered from their sins through specific customs and then fail to hand themselves over to Jesus Christ sincerely appealing to Him for forgiveness of their guilt For the redemption of the original sin can only be given to people by Jesus Christ, and this requires knowledge which, in turn, can only be gained through the pure truth But as long as people, who themselves were not appointed by Me, feel entitled to remit sins it will merely

result in a half-hearted attitude, since the human being then believes to have been relieved from his responsibility as soon as his fellow human being assures him the forgiveness of his sins even with reference to the fact that I Myself gave this promise

I spoke these Words to My disciples 'Whose soever sins ye remit, they are remitted to them ...' And these Words will always be justified with those whom I Myself choose as My true disciples But the same Words can never be applied to those who declared themselves, or who were declared by their fellow human beings, as My successors Only I know who serves Me in the right way and who has the necessary qualifications for it And thus once again I choose My true representatives on earth who shall proclaim My Gospel in all truthfulness and also clearly expose and fight against error For only truth can be the right light for people by which they find the path of ascent, home to Me into their Father's house

Amen

BD 8375

received 08.01.1963

The church of Christ in its beginnings

My disciples received the Gospel of love from Me directly when I lived on earth, and thus they were able to carry it into the world in its pure and unadulterated form after I accomplished My act of Salvation and ascended to My kingdom of light again. And they, on their part, also kept My teaching pure and people came to know Me as their Redeemer from sin and death They were instructed by My disciples that they would have to take the path to the cross and live a life of love in order to be able to fulfil the purpose of their earthly lives and to enter My kingdom after their deaths. My disciples were guided into truth by Me and also passed on the same truth because My spirit was able to work in them In the beginning, therefore, people accepted My pure Gospel and also made an effort to live a life of love, and thus they, too, became spiritually alive and I was able to work in them Myself. And so My teaching remained pure for a certain period of time, My disciples passed on their teaching ministry because they recognised the spiritual state of those they appointed as their successors

Yet it did not take long before people assumed such a teaching ministry by themselves, partly due to selfish reasons, partly due to overzealousness of complying with My will but without waiting for the inner calling And so it came to pass that this teaching ministry was eventually conferred indiscriminately that the inner ability, the human being's spiritual state, was no longer pertinent but that external circumstances played a part and thus increasingly endangered the pure truth as well which, however, was not noticed precisely because of the teachers' unenlightened spirit The people, however, to whom the Gospel was preached were denied the right to form their own opinion and to voice doubts about the absolute truth of what they were taught Those who deemed themselves spiritual leaders were convinced of their mission and authority and allowed no contradiction whatsoever. And those who were being taught were obliged to accept without scrutiny that everything they were offered was true. It was only possible for the truth to remain pure as long as its guardians were

spiritually enlightened. Yet the number of those who were placed into positions of authority without being enlightened by My spirit soon predominated and all objections by a spiritually awakened person were dismissed The former grew more powerful and the pure truth became interspersed with error with ideas which had originated in people's intellect and were endorsed by them as divine truth. And although spiritually enlightened people time and again tried to eliminate this error My adversary succeeded in asserting himself, for his followers' power was already too great and the pure truth was no longer recognised as such.

This explains to you that in the course of time something entirely different established itself as the 'church of Christ' than what was founded by Me on earth Only this explains how an organisation came into power, why time and again divisions occurred within this organisation and why I only ever want the 'church founded by Me' to be regarded as a spiritual edifice that includes those people who live in truth due to a life of love, which results in a living faith and the awakening of the spirit. And this church has indeed kept itself alive to this day, for time and again My spirit could pour itself out over people who made an effort to live a life of love and to fulfil My will And so the pure truth which exposes all misguided teachings could always be imparted to them again, and every genuinely truth-seeking person will receive an explanation as to how humankind was able to fall into such confused thinking and is unwilling to free itself from it. Yet it will also be understandable to everyone that the masses will never be open to the truth but willingly accept error, and thus every individual person should try to free himself from wrong spiritual knowledge as soon as My grace offers him the pure truth, for just his sincere desire will enable him to differentiate between truth and error, and then he will also belong to the church which I founded on earth Myself

Amen

BD 8378

received 12.01.1963

Correct decision of will in the state of self-awareness

Your soul will never lose its self-awareness again, it will recognise itself as My once emanated spirit of light as soon as it has attained the state of perfection, in which it will also fully realise the purpose I gave to every being when I created it. Then the soul will also have an abundance of strength so that there is nothing impossible for the soul, that it can create and work according to its own will which, however, has completely entered Mine. And this is a state of unlimited bliss which you humans are incapable of comprehending because you are **limited** beings limited in your strength as well as in light, which constantly increase the closer you are to perfection. You once came forth from Me in brightest light and in brightest light you return to Me again in order to live a life of unlimited beatitude forever. But no matter how thoroughly it is put across to you that you can create such a blissful fate yourselves, you nevertheless still conduct your psychological work half-heartedly because you do not believe with conviction and because you simply find it incomprehensible that you can reach such a high goal as human beings And yet, it can only be presented to

you, the knowledge can be conveyed to you but you must utilise it yourselves, for if I Myself would **make** you act according to My will you would no longer have free will. But the latter is necessary in order to attain the state of highest perfection. However, I set Myself this plan a very long time ago and it will certainly be carried out, even if it takes eternities Sooner or later you will all attain this beatitude and then the time it took you will seem insignificant to you, for then every concept of time and space will have come to an end, the time you took will appear like a moment, whilst eternity lies ahead of you when you can enjoy pleasures without end. But while you are still living in a state of imperfection on earth you will have to bear much sorrow, for your soul's imperfection is a state of adversity and suffering which you can only numb yourselves through earthly joys and pleasures but which will not be improved, instead, it will surface time and again as long as you are not yet perfect.

Life on earth is merely an illusive existence for it is not permanent, it passes by, it is not absolute reality, only the spiritual kingdom can be that for the soul, whose true home is the spiritual realm after all. But the earthly realm can contribute towards removing the soul's impurities and enabling it to enter the spiritual kingdom in an utterly light-receptive state. And for this purpose you humans live on earth, because you should remove the impurities from your soul of your own free will, which is certainly possible for you if you strive towards the goal of living a profoundly blissful life one day for all eternity You merely need to be willing to become again what you were in the beginning, and truly, I will help to make it easier for you to achieve You should only ever visualise the high goal you can reach and you should **want** to reach it. For this resolve alone determines your fate And you can rest assured that I will not let you fall anymore once you grant Me this will You must merely be absolutely serious and not just use words which your heart is unaware of. This change of will can only be revealed by a self-aware being, for this very reason the state of self-awareness is so extraordinarily important For now you can think and use your intelligence, you can use the vitality of life granted to you according to My will you can be lovingly active Then you will also turn towards Me and I will hold on to you forever. You don't have much time left for this decision of will, for the human being's life on earth is like a moment in eternity, however, if you make the right decision the time will be sufficient to reverse your nature into love And if your will is wrongly inclined you would only descend abysmally low again were you granted more time as a human being on earth For the further you distance yourselves from Me, the stronger would My adversary's influence become This is why this time on earth as a human is limited and in eternity judged like a moment, during which you can nevertheless reach Me and be as boundlessly happy again as you were in the beginning. You will never be left without help, you will never have to rely on yourselves, I Am always ready for you and only wait for your call which proves that you grant Me your will which I will definitely accept and seize My children again in order to never let go of them; for you came forth from My strength of love, you are also a part of Me, even if you once turned to the one who was the first to fall away from Me when he should have passed the test of will that would have made him the most blissful being forever, which was meant to create and work with Me in the

BD 8379

received 13.01.1963

'The powers of heaven shall be shaken ...'

I also foretold that by the signs of the time you will recognise the end is near And these signs will be so obvious that you will no longer need to doubt and know the hour you live in For the powers of heaven shall be shaken, you will be able to detect cosmic changes, natural phenomena which should make you think; they will be observable and even the lawful order of nature will seem to have been revoked and yet this, too, is governed by divine law, for everything that will happen and take place is based on My will. Yet only the truth of what was proclaimed by seers and prophets and what I foretold you Myself about the end shall be revealed to you humans. For everything will become disorderly during the last days so as to make you humans take notice Since you no longer accept any faith in a God and Creator, since you think that My works of creation are subject to your influence, since you consider yourselves powerful and extraordinarily knowledgeable, you will also have to be given evidence to the contrary, you will have to recognise your powerlessness in view of phenomena which cannot be stopped or changed by you at will Furthermore, you must recognise that such predictions, which you cannot deny, have already existed for a long time and that the time has finally come when what is written and what is repeatedly proclaimed to people through My Word will be fulfilled Yet people will even regard the cosmic changes to be the consequences of their own activities and consider themselves as masters with the ability to cause such cosmic changes, and thus they will deny God with absolute conviction. For My adversary's activity in the last days are intended to dethrone Me and therefore he will be bound again

But there will also always be people who are aware of the time and speak on behalf of Me and My kingdom to the world, to those who are entirely without faith For they know that the last hour will soon strike, they also consider the cosmic changes as evidence because I predicted them Myself when I lived on earth. 'The powers of heaven shall be shaken ...' this Word, too, has a spiritual meaning which you humans are as yet unable to grasp Everything that comes forth from Me, that is based on My will, is alive, and since My strength, which always generates life, will express itself every rigid form will be brought to life In the last days before the end My strength will flow out abundantly, everything will become less dense everywhere, that is, the sun of My spirit will penetrate the darkness of night which enshrouds the whole of the earth The sun of My spirit will flare brightly and its radiance will give life to everything, it will awaken what is sleeping and give life to the hitherto dead as it is struck by this beam Thus the powers of heaven, which you humans are incapable of stopping, will express themselves But in the end My power will also express itself in a purely natural sense which no-one will be able to explain, for I predicted unusual signs before the end, and these will happen in such a way that humankind will be able to observe the events in nature with horror since

they cannot prevent them with their own countermeasures Instead they will even contribute by releasing forces whose effects have not been ascertained as yet and which therefore result in all-destroying consequences and accelerate the final end which, admittedly, is intended in My eternal plan of Salvation because I have always known people's will and therefore based My plan of Salvation on it but which nevertheless will be carried out by people themselves who believe themselves able to surpass Me and who are visibly under the adversary's influence whose devastating effect will then become apparent

It will happen as it is proclaimed, and anyone who pays attention can already recognise the signs of the time anyone who pays attention also realises that My Word is truth, which is conveyed from above to people as a greater than great gift of grace for anyone who wants to accept this gift For at no time have I ever left humanity without forewarning when it was faced by events for which I had to send over people as soon as they were at risk of utterly losing themselves to My adversary My judgments have always been preceded by warnings and admonitions, for I always wanted to offer people the opportunity to come to their senses and make use of the short time they had left so that their souls' could emerge unscathed from all such judgments. Yet these admonitions and warnings were never allowed to compel belief, and this is why My present proclamations will also find little credence no matter how clearly the signs can be observed People try to explain everything in a way that is more to their liking, and this is why the end will take them by surprise, for the time is fulfilled, the end is near

Amen

BD 8385

received 19.01.1963

*Feeding the soul is a priority
Communion*

I repeatedly have to impress on you the distress you soul experiences if it does not receive the right kind of nourishment. After all, the most important thing in earthly life is to provide your soul with everything it requires to reach the goal which is its reason for living on earth. It is supposed to mature fully and needs the right nourishment, it needs appropriate food and drink that directs it to a life which guarantees it the greatest happiness An immature soul cannot enter My kingdom of light, it must have matured fully on earth and is living on earth for this purpose You take the greatest care to maintain the life of its physical cover, the human body, everything is done that it stays preserved and feels as comfortable as possible

Yet you do little for your soul even though it needs good, healthy nourishment for its eternal continuation far more, whereas the body is transient and its lifespan might well be quite short At the beginning of its incarnation as human being the soul is mainly weak and ailing and should be helped to overcome its helpless condition. It should receive the right food and drink to become purified during earthly life and be handed the right medicine so that it can recover and leave its earthly body fully matured when the hour has come to exchange its life on earth with the spiritual kingdom to be infinitely happy. And

the right food can only be offered by means of My Word because then it receives its strength and support directly from Me and I will indeed only offer what serves the soul to achieve perfection But I need your free will to do so and therefore you have to come to My table yourselves and accept the nourishment for your soul from Me directly.

Time and again I invite you to be My guests, to refresh and strengthen yourselves at My table and to receive the right food and drink from Me because they are necessary for your soul's successful earthly progress. After all, the human being only lives on earth to achieve the soul's full maturity His body is merely the physical cover for the spirit which has almost completed the process of return and just needs to pass its test of volition to be finally admitted into the spiritual kingdom. Of course the body also needs its due to exist and to carry out its task to serve the soul, but taking care of the soul should be priority and you should offer the soul everything it needs to mature completely. And since the soul is the spirit within the human being it can only be given spiritual food and drink. Therefore My Word is and remains its right nourishment which I offer you in all fullness if only you give Me the opportunity to speak to you and after that live in accordance with My Word. Then the soul cannot fail, it will irrevocably shape itself to constantly come closer to Me; since every contribution of My strength, which it receives through My Word, helps to transform itself into its original nature because it reforms itself and can now also get consistently more enlightened by the light of My love

You humans have to hear My Word many times, then you give your soul the right nourishment which won't remain unsuccessful. For this reason you should constantly come to My table and hold communion with Me and indeed, your soul will be grateful that you nourish it first. Then your earthly progress is not in vain as your soul will constantly come closer to Me until one day the ultimate unity is achieved and the soul can create and work in light and liberty with Me in My kingdom again

Amen

BD 8387

received 20.01.1963

Indication of the many adversities before the end

Earth will still experience much adversity, but only ever people directly affected will derive a psychological benefit from it, if they are not entirely hardened Yet their fellow human beings are not impressed by it for long and therefore they, too, will be affected in other ways, for I have truly many teaching methods at My disposal which I have to use if I don't want to let people go astray and completely lose them to My adversary. For it is like a disease that they rather comply with the will of the one who wants to ruin them than with Mine, Who only wants to help them achieve beatitude

My Words and admonitions bear little fruit and they have to be struck more severely if their thinking is to change and turn to Me. Only adversities which they are unable to master themselves can push them towards Me only the kind of desperate situations which make all help seem impossible can induce them to pray, to call upon Me in spirit and in truth. And if they are not entirely

hardened, if they still have a glimmer of faith in an almighty and loving God and Creator within themselves then they will indeed call upon Me, and I will give evidence of Myself to them, because I Am only interested that they believe in Me with a **living** faith. For only a living faith will give them the strength for resistance during every earthly tribulation. Since it is the time of the end, the time of affliction will not stop either and time and again will affect people in different ways, and then a living faith will be of great help, for their trust in Me lets people bear everything more easily and confidently wait for help.

And from all directions you will hear reports about all kinds of accidents and disasters, and then you should always remember that I thereby only intend to change people's hearts, that nothing happens to people without reason and purpose, whatever it may be. And I often have to use such means which are unrelated to human cause, to human failure, for they are not meant to recognise their fellow human beings' shortcomings or sinfulness but identify **Me Myself** as the originator of conditions which put them into hopeless situations For they ought to call upon **Me** and not expect help from their fellow human beings who are unable to provide it. People have only one means of rescue left, and that is that they establish their bond with Me themselves, for the end will irrevocably arrive and the preceding time of adversity can only be endured by people who closely unite with Me and therefore can also always be certain of My help. For I love you humans and want to help you I have the power to do so and thus Am able to help you I only want you to appeal to Me yourselves, to take the path to Me, so that you will be saved and need not fear the final end For you will need much strength to withstand all onslaughts by My adversary, and you constantly should accept this strength from Me Yet this necessitates the sincere bond with Me which assures you a sufficient flow of strength and enables you to victoriously cope with all challenges.

And the closer it gets to the end the more subject will you become to adversity and sorrow, because there is not much time and My obvious intervention is necessary by which you can still escape the worst fate the banishment into matter, into the new works of creation on earth. This fate is so appalling that all earthly adversity seems small in comparison if you could assess the whole extent of the former. But you may not decide to change as a result of fear and dread and so cannot receive a complete overview, you can only ever be told about your fate, which you may or may not believe However, one day you will be grateful to Me when you, as a result of large earthly disasters, were spared this appalling fate

The time for the people of this earth is irrevocably coming to an end, and this also explains the harsh strokes of fate they will suffer But since love has grown cold amongst people their sympathy is not far-reaching either Only when people are affected themselves will such disasters and miseries cause them to stop and think and for once turn their thoughts spiritually to the One Who is Lord over life and death, over heaven and earth, Who is the Originator of all creation, to Whom everything is possible, Whom you humans only have to call upon with complete trust in order to receive assured help and thereby also the evidence of Himself, so that your faith will become a living one You could lessen the extent of your suffering yourselves if only you would revert to the faith you humans have lost, for the increasing disasters are due to the fact

that the spiritual low level has been reached, that people have neither faith nor practice love and therefore live in complete darkness But they have to learn to recognise a God and Creator, they have to believe in Him and His infinite love, and then they will also be permitted to experience this love in every earthly and spiritual adversity

Yet even the harshest strokes of fate will often fail to change people, and therefore they cause the downfall themselves, they themselves contribute to the fact that the earth will be destroyed and a new one prepared, for it is intended to serve the souls for higher development. And this spiritual task has become impossible since people are getting worse and therefore everything has to be arranged anew, everything that has stepped out of it has to be brought back into lawful order that thus a work of transformation will be carried out on earth in accordance with the plan of eternity

Yet My loving care will still apply to all human beings until the end I will still use every method which promises success in order to reduce the number of those who will be banished into matter, so that they will be able to repeat their process of development from the abyss to the pinnacle which, although dreadfully agonising, nevertheless wrests the spiritual essence from My adversary's hands or it would never be able to return to Me

Amen

BD 8397

received 30.01.1963

*Spiritual state before the crucifixion
Book of Books*

You humans often wonder why My eternal plan of Salvation is not clearly and distinctly mentioned in the Book of Books so that all people would be able to know what forms the basis of their human existence Consequently, you doubt the revelations which inform you of this in depth However, you should bear in mind that people's spiritual state **before** My birth would not allow for such knowledge, that people would have been unable to understand it, because prior to My crucifixion My adversary still ruled supreme and he would never have allowed any light, instead the darkness constantly increased since only a few people kindled a light within them as a result of their life of love. Although they knew of a God Who had created them they lacked all deeper realisation and therefore also the knowledge of their relationship with their God and Creator. They certainly knew that I expected them to abide by My commandments which had been imparted to them through enlightened people whom I had sent to earth for the purpose of instruction. And had they lived their life according to My commandments they would indeed have gained a small degree of realisation. But the knowledge about everything that was still hidden from them could never have been academically taught, for their intellect would have been unable to grasp it and their souls, due to their still unredeemed original sin, were not highly mature either. For this reason even the prophets were generally reluctantly listened to, because people, had they cared to heed them, would have had to limit their pleasure in life. There were only ever a few exceptions with the desire to be obedient to their God and Creator and to be of

service to Him. And in individual cases they were indeed granted knowledge which they recorded but which did not remain preserved when My adversary's influence on people became increasingly stronger so that their spiritual state, shortly before My birth, was exceptionally low and therefore no longer receptive to such knowledge Then I Myself came to earth and brought a light into this extraordinary darkness But even then My light was only able to shine where My adversary was unable to assert himself, where the desire to live according to divine order motivated people to live a life of love I was able to grant a small light to them already and enlighten them about their relationship with their God and Creator.

Nevertheless, even these instructions only took place from person to person, because I knew every individual's degree of maturity and prevented that these, too, would be turned into academic knowledge, which indeed could have been passed on through tradition but which would have remained incomprehensible to anyone who had not yet ignited a light within himself through love Through My act of Salvation the original sin had been redeemed and My spirit was able to work within a human being whose kind-hearted activity allowed for it For even then I taught that love is the most important Anyone who lived up to this commandment was also instructed by My spirit and attained the knowledge he needed in order to fulfil his purpose of earthly life And this is what you need to fully mature in your soul The psychological work is paramount and everything that induces you to do carry it out will be sent to you by My spirit. And the wishes of anyone with a deep desire to penetrate more profound wisdom will indeed be granted. But since only a few people awaken their spirit to life, a traditionally-imparted knowledge would only confuse them as long as they are still spiritually unenlightened. For this reason, no such knowledge has been recorded on My instructions either, for anyone would be able to attain it if he seriously wanted to penetrate My plan of Salvation. Yet for the majority of people who live indifferently and who are satisfied with the spiritual knowledge they receive by educational means it would never be a blessing if all correlations were clearly explained, for they consist of such profound spiritual reasons which the intellect cannot grasp but presuppose an awakened spirit in order to be comprehended.

No-one who seriously strives for it is denied the right realisation, but this also necessitates compliance with My will, which is revealed to all people and which all people know because they are also told by the inner voice by the voice of conscience what they should or should not do. And since My adversary's only intention is to spread darkness and to fight against all light he will also always influence people such that they themselves will prevent all inner enlightenment, and he will also try to present the truth in such a distorted way to people that they will lack all understanding for knowledge which deeply penetrates My plan of Creation and which requires precisely this awakened spirit That which is contained within the Book of Books is completely sufficient for the complete maturing of the human soul provided everything is being heeded Yet even this content is beyond most people's understanding for the letters will remain dead as long as they are not read with an awakened spirit And this applies to all knowledge which time and again is transmitted to earth through revelations and is pure truth This, too, will only be correctly understood and utilised by

someone who is willing to love and who is spiritually awakened, and he will then be able to penetrate the deepest secrets and understand My eternal plan of Salvation

Amen

BD 8400

received 02.02.1963

The soul's entry into the kingdom of light

Every spiritual request shall be granted to you I have given you this promise because My love will fulfil everything that will benefit your soul. And thus you can also rest assured that you will enter the kingdom of light and bliss after your physical death if you have lived your life on earth in accordance with My will, if you have demonstrated your love for Me through your activity of unselfish neighbourly love if you have lived your life on earth with Me by having allowed Me to be your constant companion on earth

'He that believeth on Me hath everlasting life' And anyone who lives a life of love also believes in Me with a true, living faith, and he will therefore be granted a blissful life in the spiritual kingdom And realisation will indeed come to him in a flash, he will move within (true) truthful thinking and his (its) happiness is such that the soul with its light, by which it is permeated, will also be able to delight the souls which still linger in darkness and long for light by making others happy it will find its own happiness, and so it has to have a bright light shining within itself first

You humans cannot possibly imagine this beatitude nor the nature of the activity, but you may well believe that these souls will no longer desire to return to earth especially since they know that no human being will remain on earth and every soul will soon meet its loved ones again. Therefore they should not grieve either but only ever strive to achieve a high degree of love which will facilitate their spiritual vision, because this degree is necessary for souls to meet again immediately after their passing away from this world otherwise the souls will first have to strive for and attain this degree in the beyond.

Yet the fact that people will meet again one day is absolute truth, and it will be an exceptionally joyful moment when the union takes place in the spiritual kingdom. You humans, who are affected by harsh strokes of fate, should always bear in mind that whatever happens to you in earthly life is only founded on My love and wisdom Stay mindful of the fact that I don't want to cause you suffering but greater beatitudes, which you often gain through suffering And you should not doubt it but humbly accept everything and, truly, the blessing will not fail to materialise itself. And if, one day, you look back on your earthly existence, you will be filled by profound gratitude and love for Me, Whom you recognise as your Father, Who only has His children's fate at heart, which will await them in the kingdom of the beyond

Be aware of the fact that you won't stay much longer on this earth, and that you therefore will have to accept a greater amount of suffering in order to reach the goal of voluntarily uniting yourselves with Me. And every prayer you send to Me will come from the bottom of your heart and therefore will also be answered by Me You will often send your thoughts into the kingdom which is your

true home, and will also be allowed to receive currents of light and strength from this realm, you will keep in constant contact with those who merely went ahead of you and who if you possess a high degree of maturity and light will support you to also achieve your goal while you are still on earth For a soul which is already permitted to spread light will also be able to transmit the light to you humans, and that means that you will then live within utter truth, for where light exists no error will be able to sustain itself because it will be recognised as such, and the path of anyone living in truth must lead to the goal without fail.

And believe that I know every thought in your heart, and thus I also know what you still need and take care that it will be imparted to you And even if I occasionally use painful means they will nevertheless liberate the souls from their physical constraints and they will merely exchange earthly life with a far more beautiful life in the spiritual kingdom, where they will be of loving service to Me and therefore also enjoy beatitudes which earthly life cannot offer For they have entered the eternal truth from whence they once originated

Amen

BD 8401

received 03.02.1963

The soul's realisation what it once had been

I only ever want you to think about the fact that you are of divine origin and that you therefore should regard yourselves as sparks which were emanated by Me Myself, which will eternally remain that which they had been divine living creations of the same fundamental substance as I Am, even if they changed their own nature and turned into beings who deprived themselves of all divine characteristics. However, this state will not go on forever but will also change again, so that their fundamental nature will surface so that they will create and work like Me in all perfection again, so that they will develop into My image again and remain that way forever. If you consider the fact that I Myself Am your origin that the highest and most perfect Being created you through its love, then you should tremble and have no other desire but to become again what you were in the beginning And your subsequently recognised imperfection and weakness should make you feel profoundly humble and motivate you into sincerely praying to Me for help to become the same again so that you will be able to join Me And truly, you will receive an abundance of blessings, for this resolve will open your heart to Me and I will be able to permeate it with My strength of love, which will enable you to change yourselves and to adopt your fundamental nature once more. You should only ever remember that you came forth from Me Myself that you are and will remain My Own, because I never relinquish that which belongs to Me Even if it voluntarily turned away from Me and remains opposed to Me you are and remain My strength of love which once flowed forth from Me and which will irrevocably flow back to Me again one day, because this is the law of eternity Nevertheless, your own realisation of your origin would shorten your path of return, for once you recognise yourselves as divine living creations you will have taken the first step

of coming back to Me, for in the past you did **not** want to acknowledge Me as your God and Creator, and that was your downfall.

It was pride which made you assume that you can do without My flow of strength and which therefore caused your state of unhappiness If, in earthly life, you are aware of your divine origin then you will also know that only in association with Me can you receive strength and light again, that you can only regain your divine characteristics through being illuminated by My light of love and that it is not impossible to re-enter your original state, that you can truly become as gods, as you were intended to be in the very beginning. If, however, you only look upon yourselves as people living on earth without a purpose and goal, as creatures which, like other creations, populate the world and are transient, then you are spiritually utterly unenlightened and the path of your final return to your starting point, to your God and Father of eternity, will still be infinitely long, then you will not recognise any meaning or purpose of earthly life, you will only be earthly-minded and you manifest this completely wrong nature yourselves through your wrong attitude towards Me, your God and Creator. Recognise only yourselves and ask yourselves every so often what might form the basis of your human existence Think about what you are and where you came from Don't consider yourselves so inferior that you will vanish again into nothingness when your body dies For then you will even deem yourselves less than an animal which is **unable to think**, since you don't use the intellect given to you. And your free will and your intellect alone should be proof to you of a Power Which created you and Whose creations testify to supreme wisdom And this Power will truly not externalise from Itself something that is imperfect but beings of utmost perfection; yet you humans are not aware of the fact that you are these beings which fell away from Me, and therefore I keep informing you of this apostasy and My loving care to encourage your voluntary return And therefore I only try to stimulate you to think about yourselves, as to what you are and why you live on earth. You should consider what a wonderful work of creation you are, how intricately your body is structured and how supremely wisely its functions are arranged; by this alone you would have to recognise that you are of divine origin, that your Creator must be a supremely perfect Being Who externalised living beings from within Himself with the ability to think and want and which therefore must be destined to be something else than to just live as a human being on earth and to comply with earthly demands only to cease to exist again afterwards And if only it made you realise that your life on earth must have meaning and purpose, then you would make an effort to discover it, so therefore your ascent would also be assured, for then you would live responsibly and one divine characteristic after another would emerge in you again, because your fundamental substance is divine strength which strives to manifest itself In that case you will also look for unity with Me and thus offer Me the opportunity to illuminate you with My strength of love once more, and then you will be that again which you were in the beginning

Amen

Different kinds of creations correspond to the beings' fall

You inhabitants of earth are destined to become children of God, and therefore you have to overcome the lowest depths in order to be able to reach the highest heights. You will only understand this when you know that the beings' apostasy was insofar quite different as their resistance to Me was not equally strong either that, as a result of your maker's will, you were also quite differently natured yourselves, which only relates to your **degree** of resistance, when you were supposed to make your free decision for Me or for My adversary. You all were permeated by the light of realisation, and yet you turned away from Me and joined My adversary, because you were able to see him in all his beauty, whereas I was invisible to you. Nevertheless you knew that you had originated from Me. Hence your resistance was more or less strong with the result that you were also assigned to different creations where you were likewise meant to take the path of return to Me, only the conditions differed from those which the inhabitants of earth had to comply with.

Earth is the work of creation which essentially makes the greatest demands on the fallen being in order to ascend again, whereas other stars offer their inhabitants easier possibilities, nevertheless, the ultimate goal the childship to God can only be attained on earth, even though the beings on other stars are granted unimaginable beatitudes after they have concluded their higher development and their will is subsequently directed correctly

But in order to attain the childship to God the path across earth has to be travelled, and this can also be covered by a soul, if it so wishes, which has entered the spiritual kingdom from other heavenly bodies and which has reached the specific degree of maturity that it can be granted a life on earth for the purpose of a mission. Then they (such souls) are already enlightened, yet they are not 'non-fallen' beings but beings from other stars whose distance to Me has not been so great, so that they relinquished their resistance to Me sooner and endeavoured to reach Me again. And as soon as they are enlightened again they also realise the significance of the creation work Earth, and many souls also desire to attain the degree of childship to God and thus accept the extremely difficult conditions because their love for Me and for humanity impels them to do redeeming work.

And thus souls, which do not achieve the degree of maturity during their earthly life, will similarly be able to continue their development in the beyond, and corresponding to their degree of maturity they will be assigned to schoolhouses where they can steadily ascend For creations everywhere are prepared for souls of all degrees of maturity, and since all creations are arranged differently and offer different living conditions they can already signify a state of joy for the souls having been transferred to them, for they are far more beautifully shaped than earth, since the creations therein delight the souls and inspire them to greater spiritual endeavour, for they so obviously testify of My love and might and wisdom, that it also intensifies these beings' love for Me. For when the apostasy of the beings took place an incredibly long time ago, which you would already consider an eternity, all beings indeed turned away from Me, but a countless number also separated from My adversary again soon after their

apostasy, they did not follow him into the deepest abyss but left the large host
....

And My will did the same unto them as it did unto those who had fallen away furthest: From the strength which had been emanated by Me as a being It formed different kinds of heavenly bodies than earth, and the process through these works of creation was far easier and continued faster for the fallen spirits, so that the beings returned to Me sooner, since Jesus' act of Salvation was accomplished for these beings as well and it was possible to redeem their original sin, depending on each individual being's attitude towards its God and Creator, Whom they also recognised in Jesus. For they, too, received the knowledge of the act of Salvation through messengers of light who worked amongst them, whom I assigned as teachers to all beings so that they will find and take the path to Me.

Consequently, there are untold possibilities for the still imperfect soul departing from earth to mature spiritually, and My love and wisdom truly recognises the most beneficial opportunity to achieve maturity for every single soul. And thus all creations in the universe are populated by spiritual beings in most diverse degrees of maturity, and they offer unparalleled kinds of bliss and splendours to those who have already achieved a higher degree of light, yet they will always even for less mature beings exhibit better and easier living conditions than earth. For this truly is the most wretched work of creation, which requires a lot of effort and makes great demands on the fallen being up to the human being but which can lead to the most glorious fate: the childship to God, which makes up for all hardship a thousand fold and turns the being into the most blessed child which will be able to create and work with Me throughout the whole of eternity.

To what extent the creations in the universe are of a spiritual or still material consistency will only be recognised by you humans when you have attained a particular degree of maturity or light, but this much is certain, they all serve the once fallen spiritual beings as an abode and thus are also shaped in accordance with their state of maturity. Hence you should consider all heavenly bodies as schoolhouses which I established Myself in order to one day bestow upon My living creations the bliss again, which they once had voluntarily forfeited and which they will also have to voluntarily acquire again

Amen

Examining spiritual information

You will still be given a great deal of spiritual information which supposedly came from Me and you will always have to carefully check whether this spiritual information did, in fact, originate from Me. This will indeed be possible for you providing you are only interested in receiving the purest truth and appeal to Me for assistance. My spirit certainly works in all places because it is necessary for a light to be kindled for humanity in its spiritual darkness Yet My adversary will also avail himself of it by disguising himself in order to confuse people, for he is incapable of giving people a true light, he will only ever ignite deceptive lights for you which dazzle your eyes so much that they will subsequently hardly be able to recognise the gentle radiance of a true light. For he is hiding himself behind eminent names and, in so doing, causing confusion. People dare not refuse and yet they are being misled by those who speak to them. And you would be appalled if you knew to what extent his counteraction has started and will be deployed by him until the end People have a desire for unusual knowledge and this longing enables his activity by pretending to introduce them to such knowledge which, however, is not of the slightest value for the human being's soul, which only lives on earth for the purpose of becoming fully mature. These 'teachers' will undeniably also speak words which intend to deceive, yet anyone who carefully examines them will have to admit that he cannot gain anything from such teachings, that he will not be 'illuminated by light', because My adversary himself does not possess light and therefore cannot distribute it either And time and again I can only ever advise you to sincerely appeal to Me for spiritual enlightenment, then you will also become bright and clear within and you will reject anything which did not originate from Me.

From many directions you will always be offered the same, for My adversary has no knowledge and therefore cannot impart it either. And only right and truthful knowledge will grant light to someone who genuinely desires it. Consequently, accept that which truly enlightens you which gives you the right information about Me and My nature and about My eternal plan of Salvation, so that you will then also brightly and clearly recognise your own task; that is the light which I Myself ignite for you However, if you are given empty words which don't provide you with profound knowledge as to what you used to be, what you are and what you shall become again if you are invited to work for the kingdom of God without being told what this work consists of and why it should be carried out then you can rightfully reject them as phrases which merely intend to bluff you. And you should question yourselves as to whether you would gain anything if nothing else was known to you, if you were you completely ignorant tried to derive clarification from those communications alone. You would truly not be able to gain any kind of benefit, because they are all empty words which only came forth from My adversary in order to confuse you and to keep you away from the pure truth. Time and again he will also try to cause confusion in My ranks, so that even My Own will hold different views and people will become tired of spiritual striving if they are not given absolute clarity. Yet you possess so much light already that you will also recognise his work providing you scrutinise it impartially. Therefore, only ever take the path to Me and desire clarification and you will feel what you can accept and what

you should reject in your heart For My adversary's power will be defeated as soon as he wants to use it on those who already belong to Me due to their will, for I shall protect them from error because they desire the truth

Amen

BD 8414

received 17.02.1963

The significance of life on earth as a human being

Your life as a human being is the last stage in the development of the once fallen entity which is personified as the 'soul' within you and which, still enclosed in a physical external shape, can now overcome it and leave this form to enter the spiritual kingdom as a spiritual being. During this earthly existence the last transformation into the original entity can take place again if free will is used correctly, that is, if it consciously strives to return to Me again, Whom it had once left voluntarily And this transformation is certainly possible because the human being receives a multitude of blessings and with the right use of these blessings has enough strength available to cast off all impurities and to live wholly within the divine order; that is, to live a life of love through which he can spiritualise soul and body and thus the return to Me is accomplished However, the human being can also disregard all the blessings at his disposal and instead of ascending he can return into the abyss; this cannot be prevented because he has free will as a sign of his divine origin But then he places himself once again into the dreadful fate of bondage and it will take an infinitely long time until he finally can be released again

You do not want to believe how significant earthly existence is for you human beings and are therefore half-hearted in accomplishing your task on earth. But it concerns your own destiny, you yourselves have to bear the consequences, and the fate you prepare for yourselves cannot be taken away from you. You can choose between everlasting happiness and an infinitely long state of torment and you are doing little to acquire the first; instead you rather follow your earthly path indifferently And if fellow human beings, who know of the great significance of earthly life, draw your attention to this you listen with disbelief and remain unimpressed but believe them to be fantasists instead of thinking about the reasons for your earthly existence yourselves Yet time and again you will be confronted with events which could cause you to think Time and again your thoughts are pushed into that direction by means of conversations, the reading of books and your own experiences so that you should become mentally active and ask questions which concern you and your earthly existence.

If only you would believe that human earthly life is a most significant gift of grace which, if you make right use of it, can lead to unimaginable happiness if only you would believe that there is meaning and purpose to your earthly life, that you are not 'chance life forms' who are not responsible for their earthly progress and cease to exist when the body dies It is the soul the original spirit which once had fallen away who should achieve its final release from all physical external form and human earthly life is the last phase of an endless long process of development

You humans are self-aware and you are only 'self-aware' because your outer cover incorporates an original spirit who once came forth from Me as a self-aware entity Thus, not your body nor your intelligence triggers your consciousness of self but your soul, which is your real life and which ultimately turns the human being into a self-aware being. Without this soul the human being is only a physical outer shape without life, even when all internal organs are present they cannot function without this soul The 'life' of this outer shape depends on that soul an original spirit who enlivens the body and enables it to function in all manners

You humans should always keep in mind that you live on earth for a specific purpose and should try to find this cause and purpose, then you will also receive explanations in the form of thoughts, which I Myself will send to you in order that you may come to understand it. And thus I will send you My messengers again and again and through these try to make you think, and it will certainly be a blessing for you if you don't walk through life in ignorance but also use the gift of intelligence. This can result in the right attitude towards your God and Creator and with this you will also find the right knowledge Because I truly care that every single human being should use the short time of grace as a human being in the right way and reach his final destination that his soul will return to Me again from Whom it once had come forth as created spirit

Amen

BD 8416

received 19.02.1963

Difference between the 'working of the spirit' and 'psychic' receptions

You should always bear in mind that the truth is intended to be distributed everywhere, therefore I must convey it to earth in all places, and this is always possible as soon as a person fulfils the requirements which the 'working of My spirit' in a person are based on. First, the willingness to be of service to Me has to motivate a person to enter into heartfelt contact with Me, and he will indeed be accepted as a labourer in My vineyard, since he is living a life of love otherwise he would not offer himself to Me as a co-worker. Hence, love is likewise the precondition that I can choose him as a suitable vessel into which My spirit can pour. Another requirement is the strong and living faith that I speak to My child as a Father, when it desires Me to speak And a further indispensable prerequisite is that he is permeated with the desire to be taught the absolute truth and that he therefore turns to the Eternal Truth Itself in order to receive it Now you will say that you humans are meeting every one of these requirements and that I should therefore be able to give My Word directly to many people Consequently, you will also gullibly accept messages from the spiritual world although they cannot be rated as the 'working of the divine spirit'. For many people have an overwhelming urge to make contact with the supernatural world, and since all of you humans are surrounded by inhabitants of the world beyond, you will surely find it understandable that they will also make use of every opportunity to make contact with you in order to express themselves to you.

It is indeed difficult for you to recognise the difference between such communications from the spirit world and the genuine 'working of My spirit' Yet the one thing I want you to consider is that I merely want to assist **your soul** to become perfect on earth and that therefore the contents of My imparted spiritual knowledge through the working of the spirit will be the Gospel of love furthermore, that you, in order to find redemption on earth from your original sin, need to receive the knowledge about Jesus Christ and His act of Salvation about the cause and spiritual reason for His mission and about My human manifestation in Him And you need to be enlightened by Me about your origin and your goal and about My eternal plan of Salvation, through which I will one day reach the goal I set for Myself when I created you This extensive knowledge can only be conveyed to you through the 'working of My spirit' in you, and therefore only those people can claim to be true Word-recipients whom I have initiated Myself either directly or through My messengers of light, through perfect beings in the spiritual kingdom which absorb the light ray of My love and forward it on My instruction. And thus everyone believing himself to receive My Word should first seriously question whether he received this knowledge from Me, whether he can state with conviction that he was 'initiated' by Me into the truth, into a knowledge which was previously still unknown to him The information about My plan of Salvation can only be conveyed to people by Me directly, for anyone who only accepts it intellectually from other people will not understand it, even if it corresponds to the truth, because it requires spiritual enlightenment in order to comprehend it And I certainly convey this knowledge to earth in a clear and fully understandable way in all countries on earth, and it will totally concur, because only pure truth can come forth from Me and this will never contradict itself And the recipients of such extensive knowledge should do everything in their power and try to distribute it.

And this can always be used as a guideline for proclamations from the supernatural world, for as soon as they fail to impart to people the profound knowledge of My eternal plan of Salvation they do not originate from Me but are expressions of those spirits which are not yet entitled to teach because they are not yet permeated by the light which they should forward on My instructions. It is particularly important to know in which way such messages are conveyed to a person, whether he, in a fully conscious state, mentally or audibly hears clear Words or whether a spiritual being speaks through the mouth of a person in a psychic state, who surrendered his will and is therefore unable to test which spirit takes possession of him. This examination must always be carried out first, for although truthful messages can be received in a psychic state too, such momentous and extensive knowledge which provides complete clarification about My eternal plan of Salvation will never be conveyed to people in this way Then partial truths may well be imparted but to the same extent misguided teachings can also slip in, such as the wrong description of the Deity in Jesus, Whose correct portrayal is, however, of **utmost importance**. And as soon as people are taught wrongly, especially in this respect, they still live in error and every error has a disastrous effect on the human being's soul. I don't keep clarifying this time and again for no reason, because Jesus Christ's act of Salvation and My human manifestation must be fully understood by you humans For

the purpose of your existence on earth is that you will be free from all guilt when you pass into the kingdom of the beyond. And only if you possess a **truthful** explanation about this act of Salvation by Jesus Christ will you consciously take the path to the cross, you, who once denied Me your acknowledgement, will consciously acknowledge Me again of your own free will

But precisely as long as this problem of My human manifestation is not yet solved by you, you will still live in spiritual darkness And if you are now being taught by those in the spiritual realm which are instructed by Me to teach you and to convey My Word to you, then these beings of light will first of all provide this significant knowledge, and thereby you will also recognise the working of My spirit in you Then you will not need to be afraid of being used by other spiritual forces, which certainly will also disguise themselves and claim to be your guides and yet do not have the knowledge themselves as to be able to enlighten you. However, you humans don't know how My adversary influences people as well as the still immature beings in the beyond, and you don't know that he will try everything in his power in order to undermine the pure truth and to make people believe that they know the truth. Their skilful disguise will cause much harm, because people allow themselves to be used and are far too gullible themselves For they lack the right judgment, and they confuse the transmission from the supernatural spheres with the 'working of My spirit', which irrefutably grants truth to those who are instructed by Me to spread the truth throughout the world. And you should accept this truth and comply with My will, you should not just be listeners but doers, and then you will no longer need to doubt and question but know that you possess the truth

Amen

BD 8418

received 21.02.1963

Grace of the act of Salvation: fortified will

Time and again you need advice, My admonitions and warnings, My instructions, in order to lead that kind of life which results in such maturity of soul that you will be able to enter the kingdom of light. And I will not stop conveying these instructions to you through My Word, I will help you in every way and also steer your destiny of life such that your will can turn around and enter into My will so that you will constantly ascend in your spiritual development. Yet living up to My commandments of love for God and your neighbour always remains paramount for then your own thinking will be right and you will always take the right path the path to the cross It will not be possible for you to completely enter into My will by your own efforts, because your will is weak since it is still determined by My adversary as long as you are not released from him, as long as you are still enslaved by him And this fetter can only be severed by Jesus Christ, Who died for your freedom on the cross and thereby also acquired for you the blessings of a reinforced will. Through His crucifixion He redeemed the immense guilt, the consequence of which is your bound and weak will If you are therefore released from this guilt the weakness of will is surmounted too, and through Jesus' redemption you also possess the strength

to live your way of life according to My will. Your entire earthly life is at a standstill as long as you have not found **the One** Who will deliver you from the adversary's power, as long as you don't acknowledge **Him** as the Redeemer of the world, as the Son of God, in Whom I Myself became a human being, and appeal to Him for help, for with this call you acknowledge **Me Myself** again, to Whom you once denied your acknowledgment and thereby fell into the abyss, into your wretched state. Without Jesus Christ you will never be able to return to Me, without Him your earthly life is futile, for as long as your original sin is not removed from you, you will remain distant from Me, and neither can you be happy, you remain weak and unenlightened beings whose state is painful, because you once originated from Me in light and strength and freedom and lost light, strength and freedom because of your past apostasy from Me

As human beings you should express your will again by striving towards Me and your original state, and this will only be possible if your willpower gets strengthened through Jesus Christ's redemption, if you turn to Him with an appeal for forgiveness of your sin, if you want that He also shed blood for you You don't know how extremely significant your acknowledgment of Jesus and His act of Salvation is for you, for you don't realise that by calling upon Jesus Christ you call upon Me Myself and you thereby already testify to your will to return to Me, for Jesus and I are One. In Jesus the Eternal Deity manifested Itself for you, My living creations, so that you are able to behold Me since I, as a whole-of-infinity-permeating spirit, could not be visible to you and therefore so completely permeated a form that My created beings were subsequently able to behold Me face to face You will never be able to understand this mystery, yet you shall know that you cannot bypass Jesus Christ and understand that time and again I will inform you through My Word that this human manifestation of Mine in Jesus is the greatest evidence of love that your God and Father has given to His living creations, and that faith in 'God' can never exclude faith in 'Jesus' because I can only be conceivable to you in Jesus. And since I expect your acknowledgement of Me in your earthly life, since this acknowledgement is the purpose and goal of your entire earthly progress generally, you must acknowledge Jesus, Who is the embodied Deity Himself and Who redeemed your original sin in order to facilitate your return to Him For this reason nothing is more important than to inform people of this and to admonish them to love, so that they will become enlightened and subsequently also fulfil the purpose of their earthly life And in order to make this knowledge in all truth accessible to people I convey My Word to earth directly, for truth is the light which shines into your hearts and which will also accomplish your regeneration into your original nature, for only through truth will you learn to recognise and love Me, only truth will illuminate the path which leads to the cross, and you will find redemption from sin and death

Amen

Jesus is God

Most profound wisdom can be revealed to you once you are receptive to it, and then you will also be able to penetrate knowledge which can only be understood in its complete profundity by an awakened spirit. Yet, if you desire an explanation where you are still not clear in your thinking, I will always help you to understand if you desire the truth. Then I will speak to you such that you can understand Me I will address My children with the voice of the Father according to their degree of comprehension: My nature is indeed inscrutable, and even if you steadily keep perfecting yourselves it will nevertheless remain unfathomable to you for all eternity. Nevertheless, you should strive for highest perfection and thereby finally find union with Me You should completely enter My nature, you should as once emanated sparks of light, merge again with the eternal fire of My love and still remain self-aware beings You will never be able to grasp this as long as you live as a human being on earth because your thinking will remain limited during this time, but the said process of fusing with Me can only be explained by the fact that everything of a perfect nature knows no limitation, that the union with Me definitely signifies your complete permeation with My strength of love, but I Myself will eternally remain out of reach for you I Am, therefore, close to you and yet you will never be able to reach Me For you must not imagine Me as a limited Entity since I Am not bound to time and space. You will never lose your self-awareness again, regardless of how intimately you are united with Me, because you will be totally permeated by Me with My strength Yet in infinity you will act as self-aware beings, and precisely that is your bliss. Then you will have attained your deification, the goal I set for Myself when I created you. You will have become My images, you will consist of the same fundamental substance as I Myself and you will be able to create and work in brightest illumination of wisdom, in possession of unlimited strength and with complete freedom of will and let new life arise from within yourselves Having become as perfect as your Father in Heaven is, you are miniatures of Me Jesus' soul was also subject to the same law when it as a being emanated by Me had to undertake its test of will and passed it, thus it remained with Me when the host of originally created spirits fell away from Me

This Being was so devoted to Me in love that It voluntarily offered Itself for the mission on earth to suffer for Its fallen brothers and to die as a human being in order to redeem the latter and bring My children back to Me Jesus accomplished this unique act, which no person has ever achieved before and will never be able to achieve afterwards either: to completely unite with Me on earth already, to manage the complete spiritualisation of soul and body so that the whole Being could be totally permeated, which was distinctly demonstrated by His ascension I was able to manifest Myself in Him, that is, I Myself, the Eternal Deity, the all pervading and penetrating strength, could never be personified However, I was able to completely permeate a form and nothing human remained in this form, even the external shell had become spirit of My spirit. The soul completely merged with Me and, in the true sense of the Word, 'Jesus' became 'God' His will, His thoughts, His actions were My will, My thoughts and My actions Two beings could no longer be spoken of It was

an absolute union with Me, Jesus was, is and will remain for all My created beings the visible God The self-aware Jesus-soul returned to its original state of being, for it was the same emanated strength of love which merely united itself with the elementary power and thus completely merged with it, so that one can only speak of the Elementary Power of God Himself, the all-pervading Spirit, when Jesus is spoken of His Jesus-soul did not return as a perfect spirit from earth, instead it completely handed itself over to the Eternal Deity while it was still on earth, it abandoned itself for the sake of the greatest mystery: the human manifestation of God and His becoming visible for all beings which once had emerged from Him God and Jesus are one and the same, Jesus is not a second self-aware being but through His life on earth He attained the highest and final goal: complete fusion with Me, so that only My will and My thinking govern the Being Which controls and governs the spiritual kingdom as a visible God However, you humans will only be able to understand that when no limited concept exists for you anymore; and even then My nature will be, and remain, inscrutable, nevertheless you will be permitted to behold your God and Creator the most perfect Being in infinity face to face, and then you will know that apart from Him, Who became visible to you in Jesus, no other God exists And you will come aglow with burning love and forever strive towards Him, and He will return your love and make you abundantly happy For My love knows no limitation, nor will your beatitude be limited, instead it will last forever

Amen