


Bertha Dudde

Book 89

Revelations 8425 – 8521

received 1.3.1963 – 7.6.1963

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

Revelations 8425 – 8521

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 8425 – 8521

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

Contents

- BD 8427 People's low spiritual state necessitates an end
- BD 8429 Harmonious life on the new earth
- BD 8430 New banishment inevitable for the adversary's followers
- BD 8433 The adversary's activity behind a mask
- BD 8435 All circumstances of life offer opportunities to mature
- BD 8436 The correct way of life is not enough to mature fully
- BD 8440 Creation of the new earth in a moment of time
- BD 8442 Vineyard work according to divine will
- BD 8443 Nothing will remain unredeemed forever
- BD 8445 God's human manifestation
- BD 8448 'Correcting' God's Word Corruption of truth
- BD 8454 Jesus taught love on Earth
- BD 8457 Only God is Ruler of the universe
- BD 8459 Explanation regarding original spirit and apostasy
- BD 8460 Two different kinds of revelations cannot be true
- BD 8463 Jesus suffered immeasurably
- BD 8464 God's instruction to educate fellow human beings about Jesus
....
- BD 8465 Why is the information about the process of return not known?
....
- BD 8470 Clarification about intercession
- BD 8474 Knowledge is given according to the soul's maturity
- BD 8477 There is no coincidence Nothing happens arbitrarily
- BD 8479 Touchstone of divine revelations: Jesus' act of Salvation
- BD 8480 Distortion of truth
- BD 8482 Process of the Word-reception
- BD 8484 Activity of demonic powers disguised as angels of light
- BD 8486 Jesus' life before His teaching ministry....
- BD 8487 False Christs' and prophets
- BD 8494 Gift of grace before the end Jesus Christ
- BD 8495 Explanation about re-incarnation Jesus and Salvation
- BD 8499 The audible Word requires a high degree of maturity
- BD 8500 The predetermined day of the end will be kept
- BD 8501 (Continuation of no. 8500) Time indication
- BD 8502 (Continuation of nos. 8500 and 8501) Distribution
- BD 8503 God requires a living faith
- BD 8506 Ascension of Christ
- BD 8508 Bearing suffering for fellow human beings

- BD 8510 Re-transformation into love Spiritual spark Outpouring of the spirit
- BD 8511 Are dissolved particles capable of suffering?
- BD 8514 Where God's Word is recognised, that is where He is present
- BD 8516 The outpouring of the spirit Whitsun
- BD 8519 Truth is light Darkness the result of heartlessness
- BD 8520 God's protection from the adversary's temptations
- BD 8521 False Christ's and prophets Characteristic: Salvation

People's low spiritual state necessitates an end

Once someone has penetrated spiritual knowledge he is also entitled to make a judgment in regards to humanity's spiritual state, and he will realise that spiritual progress on this earth is not possible anymore He will be able to observe that the commandments of love for God and one's neighbour are only very rarely lived up to and that the disregard of these commandments results in ever greater darkness He will also know that people's will itself is the decisive factor and that this is also misused, since it is turning increasingly more towards the adversary which explains why people are under his control. Salvation would certainly be possible if only people were willing to accept the Word of God, which He Himself conveys to earth and which truly has the strength to lead to a change in human thinking. Yet precisely this willingness is missing and thus humanity is irrevocably approaching the end, so that the unspiritual state will be brought to a halt and a new phase of redemption will start which will impede the endless fall into the abyss, and the being which had failed as a human being will be integrated into the process of return once again, in accordance with divine will.

Anyone who has penetrated spiritual knowledge will also understand everything that is happening he will know that one period of Salvation is coming to an end and that a new one is beginning, because he knows the **reason** for people's unspiritual state and also that God's love keeps creating ever new possibilities to lead the beings, which had once emerged from Him, to their goal. And only those people who penetrated spiritual knowledge can offer a little help by passing their knowledge on to their fellow human beings but then free will has to be prepared again to accept such knowledge. And people's will is extraordinarily weakened A person could certainly place himself into a state of strength and also attain a stronger will, but this requires him to live in love himself and to take the path to Jesus Christ Who, through His crucifixion, acquired unmeasured blessings, thus also the strengthening of will Deeds of love will always grant strength to a person, and a call upon Jesus will fortify the will, for then the will is no longer completely averted from God, for anyone who is lovingly active also establishes contact with God, the Eternal Love. And anyone who calls upon Jesus Christ acknowledges Him as the Redeemer of the world and thus also as God Himself, Who became a human being in Jesus Christ Hence you all can escape this state of weakness, you are not left to your own devices in your helplessness, but strength is at your disposal at all times if only you desire it And those who possess this knowledge will always provide you with clarification, but as long as your heart and ears are unreceptive to it their words will remain ineffective, you will remain weak and unenlightened and won't live up to your purpose of life.

However, force will never be exerted on you on God's part, it will be entirely left up to your will as to how you deal with your fellow human beings' instructions, yet they will be conveyed to you so that you can also make this decision yourselves. If, however, your own will rejects it and you cannot find your way out of the state of darkness then you are entangled in a net of lies and errors which you can no longer tear apart yourselves, since it keeps you constrained and was cast upon you by the adversary himself. And then the only option left

is to break the adversary's power, that is, to remove the opportunity for him to harass people on earth, which means the dissolution of earth with all its creations as well as all living creatures up to the human being hence an end for you humans with a subsequent banishment into hard matter and a reshaping of all material creations for the purpose of sheltering the still bound spiritual substances, which likewise shall attain higher development on this earth

A spiritual change on **this** earth is impossible because people fail to muster the will for it Yet that which will follow later will also demonstrate a spiritual change, for after the demise of the old earth a new earth will arise with incomparably beautiful creations, with spiritually mature people who had passed their test of faith and will on this old earth and who shall be returned to the new earth as the root of the new human generation For they will be spiritually awakened, they will know about God's love and His reign and activity throughout the universe and they will also know that all creations only serve the once fallen spiritual beings to attain full maturity, they will know that divine order must be observed and that everything which leaves this order will require endless time in order to reach the goal again one day, to integrate with the law of eternal order and to live a life of selfless love And at the end of an earthly period love will have grown completely cold amongst people, thus profound darkness will be on earth, for only love is the light which penetrates the darkness And only the one who lives in love will also penetrate spiritual knowledge, he will ignite the light within himself and all the terrors of darkness will be over for him And this bright light will illuminate the new earth, and all people will be fully enlightened for they will live in love and walk with God, Who is Love Himself and the Light of eternity

Amen

BD 8429

received 04.03.1963

Harmonious life on the new earth

Whatever idea you might have of the new earth, the reality will far surpass your imagination, because a blessed time will dawn for My Own, for the people who will endure to the end and be taken to the new earth People will live together in absolute harmony and peace, surrounded by incomparable works of creation Even the animal world will coexist peacefully, there will be no hostility between the creatures, for their soul substances are also nearing embodiment as a human being, and all spiritual substances bound in the creations sense the harmony surrounding them and noticeably change their resistance, which becomes apparent by their willingness to be of service, because this spiritual substance, too, wants to arrive at their final path on this earth quickly People will be able to enjoy many magnificent things, given that they are fully matured for a life of beatitude, and they would enjoy this beatitude in the kingdom of the beyond were it not for the fact that they shall continue their life on the new earth because the new human race shall arise from them

And once again souls will be able to incarnate who had achieved a higher degree of maturity due to the great changes, due to the exceedingly sorrowful last days and the immense destruction, who are now far more willing to fulfil the final

functions of service in the material form as a result of people's loving way of life on the new earth. Consequently, they are not entirely without love at the beginning of their human incarnation and thus progress faster, especially since they are not troubled by the adversary, since their love also assures them the light beings' protection and help so that they will be able to easily repel the instincts and longings which still adhere to them For their will is directed towards Me, and thus they also fully consciously pass their test of will in their earthly life as a human being, because My adversary is unable to bother them and people's love establishes the bond with Me This privilege of an easier earthly progress for their descendants was acquired by My Own through their successful battle before the end, which truly necessitated a strong will and immense love for Me and which I therefore will also reward in every sense. In addition, I know when the spiritual substances in the form change their will, and accordingly I Am able to place them into external forms on the new earth again which will guarantee the spiritual substances' willingness to serve The situation on the new earth will be such that people will no longer be burdened by suffering and problems, that they no longer will experience earthly or spiritual hardship, that they will be able to enjoy the magnificent creations in perfect happiness, that one person will so love the other that he will want to discard everything that could burden the other And this love allows Me Myself to dwell among My Own, to teach them and to bring joy to them with My presence. A truly divine peace will spread across all created beings and remain for a long time, because every activity is determined by love, and thus even succeeding generations will allow Me to dwell amongst them and the adversary will be totally excluded For he cannot be where I Am present, and all people have been redeemed in truth, for they live in the sign of the cross, they are brightly enlightened about Jesus Christ's act of Salvation and love Me in Him with a passionate heart

It is truly a state of paradise which certainly will last a long time, but it will not last indefinitely For ever more spiritual substances travelling through the creations, whose resistance has not yet been entirely broken, will attain their final embodiment, and then the longing for matter will come to the fore again and in a manner of speaking loosen My adversary's chains For people will desire what still belongs to him and demonstrate their adherence to him and thus will also be controlled by him again And then the adversary will have the right to influence the human being's will once more, and he will use it by tempting people into wrongful deeds which offend against the commandments of love and thus also distance Me from the face of the individual who has submitted himself to My adversary

And so the battle between light and darkness will start again; earth will once again serve as a place to mature, for an infinite number of constrained spiritual substances will take the path of higher development and they all are given an appointed length of time. And time and again also entirely redeemed souls will depart into the spiritual kingdom, for Jesus Christ's act of Salvation will never remain ineffective, and I, for My part, will always make sure that the knowledge of it will be conveyed to people, for Jesus Christ will always oppose the prince of darkness, Who will sooner or later be victorious depending on people's will, which is and will remain free and which will also achieve the last perfection

in earthly life because one day it will submit itself to Me and completely subordinate itself to My will

Amen

BD 8430

received 05.03.1963

New banishment inevitable for the adversary's followers

My eyes rest full of pity on the degenerated human race which is controlled by My adversary and unwilling to pull itself away from him. It has willingly surrendered to him and thereby denies Me the right to intervene effectively, for I will not proceed against My adversary's will, since you want to belong to him yourselves. Yet he keeps drawing you ever further down, he is preparing your downfall, for you will fall back to the depths from which you had started your process of development across earth and had to pass through all creations in order to one day finally exist as a human being. And now the same fate will be granted to you, since this is what you want and you do nothing to escape from his power. And even though this information is presented to you, you don't want to believe it, and there is almost no other way left to change your thinking unless the tremendous affliction, which will befall the entire earth before the end, can still achieve it. As long as you are able to think there is still the possibility that you will spend some thought on yourselves, that you will consider the death of your body and wonder what will happen afterwards Yet by and large you will dismiss such thoughts, you don't believe in anything at all and assume that you will cease to exist when your body dies.

But you are hugely mistaken and will have to pay heavily for this mistake, however, you refuse to accept a truthful explanation and cannot be forcibly influenced either. And faced by a serious crisis you just revolt against the power which inflicts this on you, for as soon as you are in serious trouble you gladly blame someone else for it, even if you yourselves deny a God and Creator Yet you cannot stop misfortunes and have no option but to acknowledge a power which is stronger than you are Consequently, such strokes of fate and extraordinarily severe adversity are the only means left which could still change your way of thinking, and I have to use them in view of the end and considering the fate, which I would like to avert from you Don't feel sorry for people who suddenly have to depart from this life, for they will still be able to find some light in the beyond, if they are not already completely enslaved by My adversary and then also sink into the abyss in order to be banished into matter yet again But woe to those who will experience the end without having changed their conduct of life, their thinking and their unbelief They cannot be saved anymore, and even the greatest mercy on My part, My infinite love for all My living creations, will be unable to avert the fate of a new banishment from them, because it is the only option for the soul to attain perfection one day when, after an infinitely long time, it lives on earth as a human being again and consciously travels the path to Me in order to become liberated from every form.

And this new banishment amounts to a deed of love on My part, because I will seize this soul from My adversary's power and subordinate it to My will again. And as a human being it will only be able to release itself from him if it

consciously calls upon Jesus Christ to be redeemed And since people on earth no longer believe in Him and appeal to him for help, they cannot be released from his control either, and he invariably will pull them down into his domain Yet you humans have free will and thus are just as able to direct it towards the divine Redeemer as to him and you would be saved for time and eternity Since you don't do so you will consequently also have to accept the results of your opposing will towards Me.

But time and again I will impart the relevant information to you, I will speak to every one of you through the voice of conscience, and I will make him realise the fleeting nature of all worldly pleasures and commodities, I will let him personally experience suffering and adversity And finally I will speak to him through the elements of nature Yet I will not force his will, and therefore he only has to blame himself for the fate he is approaching I would like to bestow him with unlimited happiness He **himself**, however, chooses the state of wretchedness, the state of utter torment and of being constrained. And thus he will receive what he desires, for his inclination for earthly matter will result in his own banishment into hardest matter again. For although I have every power at My disposal, I will not forcibly influence the will of a self-aware being or I would be in breach of My law of order, which will never be possible Yet I will speak to people until the end, and anyone who pays attention to My Words will be saved from the fate of a new banishment, and he will thank Me eternally that My love has pursued him until he changed himself

Amen

BD 8433

received 08.03.1963

The adversary's activity behind a mask

The adversary will fight using all means during the last days before the end And neither will he shy away from availing himself of My Words and portraying himself as an angel of light which intends to bring salvation to people. And in their spiritually unenlightened state people will not recognise who approaches them and takes possession of their thoughts They will believe blindly as long as they hear pious words which, however, can be voiced by every spirit, because they are mere words which it does not believe in itself but which it uses in order to deceive people and to lead them astray. These dark forces don't shy away from any lie and often introduce themselves to people as elevated and supreme beings of light in order to deceive them and to stifle their doubts regarding the truthfulness of their statements. And you will be surprised in which way My adversary will continue to influence people through his accomplices during the last days For he wants to imitate Me Just as I Myself convey the pure truth to earth he, too, will try to impel people to listen to him by disguising himself as an angel of light. And people's obsession with making contact with supernatural spheres, with receiving extraordinary information and thus with entering a realm which is outside of this earth often provides My adversary with the opportunity to push himself forward and to be of service to people in order to confuse their thoughts, so that they are no longer able to recognise the pure truth if it is offered to them, because they, too, want to push themselves

forward and regard themselves as recipients of the truth. The adversary plays an unscrupulous game but people themselves support him, for usually it is mere curiosity rather than a genuine desire for truth which motivates them into establishing contact with this spiritual world, which emanates blatant error in order to undermine the pure truth and which does not provide people with enlightenment. Only deceptive lights keep flashing up which so dazzle the eye that it cannot recognise the pure truth anymore. However, I Myself Am unable to do anything else but to repeatedly point out his cunning and trickery to you, for you yourselves give him the reason which makes his activity possible. For as soon as you strive towards Me with profound sincerity and desire the purest truth from Me I would truly not let you fall into his hands, and you would realise brightly and clearly that you are only being deceived by evil spirits, and time and again I have revealed the attributes to you by which you can recognise them

Just test them concerning My 'human manifestation in Jesus Christ', ask them to explain this mystery to you and you will realise that they will fail because they are still unenlightened themselves, that they don't know anything about Him and His act of Salvation and that they only avail themselves of His name in order to deceive you, yet they don't mean the name of their God and Creator of eternity, which they cannot voice in awareness of what it signifies They certainly make use of Jesus' human name, because they only ever speak of a **human being** but not of **God Himself** And you will truly not meet many people who, as bearers of light, will be able to enlighten you about this, because they received this clarification from Me Myself. But then you will also be able to make a judgment and accept the light from them without having to fear that you will be wrongly instructed And you can believe that a person will not know the truth as long as this problem of My human manifestation in Jesus is still unresolved Anyone who does not recognise or has not recognised Him as the Son of God and Redeemer of the world in Whom I manifested Myself in order to be able to be a visible God for My created beings will never be it on earth or from the beyond be able to inform you humans truthfully, for he himself does not yet have the truth, the correct realisation, and therefore he is not a right leader and teacher for people on earth either However, you humans are easily inclined to accept **everything** you receive from the spiritual kingdom as truth, because the desire to hear something **extraordinary** dominates you, thus it is **stronger** than the desire for the pure truth Yet in order to entrust you with an extraordinary task, which consists of receiving the truth from Me directly and of passing it on to your fellow human beings, you still lack too many prerequisites which facilitate a transmission of the pure truth requirements which I cannot exclude as not to endanger the pure truth. For you still move within a world of spirits yourselves which you attract through your desire for something extraordinary and, as a result, you are not guarded against influences from My adversary's sphere Neither do you free yourselves from this influence: instead you place yourselves at the disposal of these forces time and again which you, however, would definitely repel through heartfelt devotion to Me in Jesus Christ, through devotion to your Father and Redeemer, Who is your refuge and protection against everything that is unspiritual and

that wants to encroach upon you

Amen

BD 8435

received 10.03.1963

All circumstances of life offer opportunities to mature

How your earthly life turns out is entirely determined by My will, because I have known from the very beginning which direction your will is going to take during the time of your earthly life as a human being. And according to this will all events will happen to you such that they can influence you to direct your will **correctly**. So even if you apparently shape your own circumstances of life you will nevertheless be affected by the same measure of suffering and adversities, by destined experiences, regardless of what kind of living conditions you have. And therefore you can go through life with a certain composure since I will, after all, always provide you with the greatest possibility to reach your goal of attaining perfection on earth. Consequently, it is entirely irrelevant for your soul's development as to whether you are poor or rich, whether you are nicely shaped or have physical defects, for all advantages as well as your disadvantages can contribute towards your eager work of improving your soul, just as they can equally be the reason for you to neglect this psychological work For it always depends on yourselves, on your will, as to what extent you allow yourselves to be influenced by everything that approaches you externally in the form of experiences, strokes of fate, illnesses and all kinds of adversities but also of wealth, fame, honour and earthly power Everything can be detrimental and everything can be beneficial to you It depends entirely on what kind of attitude towards Me you find in earthly life It depends entirely on whether you allow yourselves to be spiritually influenced, whether you are able to look upon your earthly life as a test of your will, as a means to an end, as a gift of grace by the One Who brought you to life It depends entirely on whether you not only place importance on your body or are seriously concerned about your soul If the latter is the case then everything will be a blessing for you, no matter what comes upon you, and you will climb the ladder which leads to ascent step by step which helps you to reach higher spheres until you reach the goal when your soul will leave the earthly body This is why you should unperturbedly accept everything, always in the knowledge that I thereby intend to attract those of you to Me who are still distant from Me and yet need to find the right attitude towards Me in order to subsequently live your life on earth according to My will, which lets you achieve perfection

And when there is a risk of people being entirely distant from Me, then I must indeed use means which are described as an unusually severe destiny of life, yet they are always based on the fact that an unusual resistance towards Me still exists, which I cannot forcibly break but which can recede in view of the immense earthly adversity, which can subsequently push the human being onto the right path to Me and thus show a correctly inclined will, which signifies everything for the person, for then I Myself will be able to take evident charge of his earthly life, and the human being will be truly relieved from all responsibility if he completely hands himself over to Me and lets Me think and

act on his behalf So everything that can contribute towards a change of will is good, even if it appears to be distressing and unbearable, yet it is not distressing for the soul but fortunate and a blessing, for it matures and reaches that goal which, on its own without My indirect help it would hardly be able to attain. For I know every individual person's will. And thus I also know to whom I can bestow exceptional gifts of grace, who will use these correctly and derive the most blessings from them In that case, I will win this soul over to Me with less severe means, because the resistance, which in the beginning of the embodiment as a human being still firmly controls the soul, will have already considerably lessened In that case My means of help need no longer be so painful, slight impulses will suffice that the person will take the right paths, that he will recognise his purpose of earthly life and makes an effort to do justice to it And the suffering or adversities which are still imposed on him will be easy to endure, for then the person will already have established the connection with Me and through this connection he constantly receives strength from Me, which makes his ascent considerably easier Thus, a person's external circumstances of life are irrelevant for the shaping of his soul In fact, difficult situations in life often have more favourable effects on his soul than an easier and worldly-blessed life on earth, which is more likely to be a danger to its maturing However, no destiny is so severe that it could not be endured by a person who believes in a Power Which is love, wisdom and might in Itself, for if he believes he will turn to this Power for help, and he will indeed receive it For then he will already have the right attitude towards Me and that will certainly guarantee his full maturing on earth

Amen

BD 8436

received 11.03.1963

The correct way of life is not enough to mature fully

If you consider that **only** deeds of love take effect on your soul after the death of your body and that all earthly intentions, thoughts and actions will not result in any kind of benefit for the soul in the spiritual realm, you truly would not live your earthly life so indifferently And even if you faithfully fulfil the duties earthly life demands of you, even if you do everything in everyday life in order to live a correct life in the presence of people each and every deed is without value for what alone is everlasting for your soul as it cannot take any earthly acquired possessions along, all earthly knowledge stays behind, all earthly treasures and every person's reputation is worthless if the soul enters the kingdom of the beyond deprived of spiritual possessions. Only spiritual aspirations and actions of love yield everlasting spiritual treasures for the soul

And people are so often conscious of their own importance just because they are leading a correct way of life even though they only have their earthly actions or a certain amount of order in their living conditions in mind and fail to consider that the purpose of earthly life is a different one than improving their physical well-being they fail to consider that a human being's every activity has to be supported by love, that it has to be motivated by love if it is to be of value

for the soul after the death of the body. And if you now observe all the things that are done and said by you or in your environment, and how seldom they are caused by love, then you have to admit that everything is in vain and only serves your attainment of earthly purposes. And you would be shocked if you could feel your soul's deprivation as physical discomfort, for then you would never be able to enjoy your life again Yet your soul is unable to express itself so obviously because then you would only strive to live a different kind of life due to selfishness so as not to feel this daily and hourly discomfort, and then such striving would also be worthless. But you should consider what value every earthly attainment has for you, since you know, after all, that your stay on this earth won't last forever But you don't believe in the continuation of the soul's life after death, and that is why you are so half-hearted and disregard your soul. You believe that you will cease to exist at the moment of death and one day will bitterly regret that you have not made better use of the time on earth; you will regret not having loved more, which each one of you can do, since a tiny spark of love smoulders inside of him that he only needs to kindle Every human being can also experience for himself the benefit of a deed of love done to him by a fellow human being And thus he could benefit his neighbour too, it would certainly not be to his disadvantage, for the inner satisfaction of his action would inspire him into ever more actions of love and his selfish love would decrease at the same rate as his love for his neighbour grows

No human being suffers a loss, for whatever he gives out of love he will receive a thousand fold in return on earth or one day in the spiritual kingdom and then be exceedingly blessed, because the time on earth when he should thus rise above himself is only very short, whereas the soul in the spiritual kingdom can eternally enjoy the riches it has acquired on earth. People live indifferently, eagerly undertaking earthly work, eagerly increasing their earthly possessions, using all their energy of life for entirely negative actions, because they constantly just create transient values Their soul's immortality however is not taken into account by them, they do not take loving care of it, it has to starve and then enter the kingdom of the beyond in a miserable state where it only finds what its love as a human being on earth has provided for it And if this life were without love then the soul would be without light and strength and would approach a painful fate, for **only through deeds of love** is it able to mature on earth

And therefore people should not say 'After all, I am not doing anything evil' The human being has to do good deeds born of love in earthly life, only then will he be able to enter the kingdom of the beyond without self-reproach even if he has not yet achieved a high degree of love, he will surely be able to attain it in the beyond providing that the light has been kindled so that the soul will not enter the spiritual kingdom in complete darkness

Amen

Creation of the new earth in a moment of time

It is possible for Me to create all things in a moment of time, for it just takes a thought which My will and My strength externalise as My work However, when I work visibly to human eyes which is demonstrated by every work of creation surrounding you everything takes place within the framework of lawful order, so that you humans will be able to understand the processes of creation and therein recognise My love, wisdom and might For I have placed the same ability into you if only to a minimal degree which also enables you to create and shape and which also requires a certain length of time, because the state of imperfection which you humans still experience on earth also subjects you to the law of time and space, which does not apply to the perfect being, since then limitations of time and space no longer exist My reign and activity is always proportionate to the state of maturity of the spiritual being which is affected by it but it does not exclude that I have unlimited power at My disposal in order to externalise everything in an instant, because I have no need of time since I exist **beyond** the law of time and space.

When the emergence of creation took place I already intended with the **emergence** the purpose of giving the fallen spirits the means to gradually mature, to gradually travel the path from the abyss, to create ever new opportunities for it to be of service in some form or other Thus the development plan of every creation was always guided by My will, so that ever larger creations with ever new intended purpose emerged so that gradually a higher development occurred Consequently, this emergence of creation required a certain length of time, for precisely this very time was intended to achieve the developmental ascent For the fall had been infinitely abysmal, and the same distance has to be travelled in order to return, so that everything will move within the lawful order that is required by everything perfect.

But if, at the end of a period of Salvation, a work of creation is transformed by My will in order to create new opportunities of higher development, then new works of creation can emerge again which are called by Me into being in an instant For this, too, is intended in My eternal plan of Salvation **without** revoking the law of eternal order by doing so because spiritual substances of **all degrees of maturity** on the path of return are already present precisely because of the spirits' earlier infinitely long developmental path on the old earth

Everything is present and will only be transformed, be it hard matter or already lighter forms in the plant and animal world Everything will be set free by the violent destruction, however, in its state of immaturity it cannot keep its freedom but has to be placed into material forms again which correspond to its present state of maturity And time and again even as yet still hardened spiritual substance will be able to start its path of development in the innermost part of the earth, which will also get into complete turmoil and release spiritual substance and in turn provide room for the former spirits if one can speak in this case of room at all But all works of creation are in effect present to accept the lowest fallen spiritual substance which starts its path of development. It will, after all, require an infinitely long time again until one day it will reach the surface of the earth in order to progress further

So, although the work of transformation on this earth is a work of a moment, everything will nevertheless progress in lawful order And because such a work of a moment's time cannot take place before people's eyes, because they have not yet achieved the highest degree of perfection and are unable to grasp such expression of My might and strength, the people who remain faithful to Me will be carried away at the end They will in fact observe the work of destruction because I will open their eyes to it, but they will not see the emergence of the new earth All concept of time has been taken from them until they will be led to the new earth, until they will be allowed to behold the completed new creation in all its glory and take possession of it And it is indeed irrelevant how much time it takes for the new earth to emerge, but since I Am revealing My eternal plan of Salvation to you humans I also inform you that I don't require time, for My will is able to externalise every one of My thoughts in an instant as a creation, and My love and wisdom also recognise what is beneficial and suitable for the final return of the spirits which once voluntarily deserted Me

Only a small proportion of people will ever be spiritually enlightened and able to comprehend these explanations of Mine, but I want to grant them an insight into the secrets of creation in order to arouse their love for Me ever more ardently, for especially My plan of Salvation is most pleasing for all beings, since it reveals My love, wisdom and might, and anyone who already gains this realisation on earth can truly be called blessed, for he is close to his perfection, he is close to his final return to Me, his God and Creator of eternity, Who has revealed Himself as Father and Whose love is never-ending

Amen

BD 8442

received 18.03.1963

Vineyard work according to divine will

I will bless every effort that applies to the distribution of My Word. You cannot imagine how necessary it is for people to be informed of their purpose of earthly life, for they only consider it to be the maintenance of their body and live a life which can be called everything else but spiritual. The dark of night prevails everywhere and nothing else will help but to spread sparks of light which tear the darkness apart and can stimulate people into following the right path they recognise in the glow of the light, and I will truly see to it that the illumination of light will increase I will still make My Word from above available to all those who can yet be affected by it such that they will listen to the One Who is addressing them and accept His admonitions, so that they will finally allow themselves to be led and will no longer be able to go astray. I know the means and ways and will truly employ them. I leave no opportunity unused and you, My servants, shall only ever willingly carry out what you are urged to do from within, for this urging comes from Me, to Whom you have offered your service. So let Me tell you that you need not fear the weakness of your body either, that I will give you strength to work for Me, because I need diligent labourers in My vineyard and recognise full well who serves Me with complete dedication Yet don't tear yourselves apart by zealously embarking on things which I

did not assign to you You should always pay attention to My instructions and do what I ask of you For you can believe Me that true success will be achieved in silent activity, that I Myself will only powerfully manifest Myself when otherwise nothing else can be accomplished anymore and the end is near But if you want to win over the 'world', if you want to teach the masses, much of your work will be done in vain, for there will only be a few more and you will not manage to change the 'human race', you will not succeed in bringing many people to their senses, instead, only individual ones would reward such overzealous efforts Then you will have employed your strength in vain, for these few will because they mean well also still be won over through silent activity, because they are known to Me and I will make My Word accessible to them too

However, My paths are different than yours, hence you should pay attention to the inner voice and comply with it as My instructions. This inner voice will never induce you into drawing particular attention to yourselves or into embarking on great campaigns which I know will not be very successful. I will therefore exclude My co-workers from the world time and again, because then the work for Me and My kingdom can be carried out more intensively and because My vineyard labourers should also increasingly perfect themselves, which heartfelt dedication to Me will achieve and is more likely to happen in seclusion than in the flurry of the world, for everything you expect to be very successful requires worldly preparations which, in turn, are not suitable for internalising the person. For this reason I repeatedly advise you to carry out silent vineyard work, which consists of lovingly influencing your fellow human beings into shaping themselves into love and of informing them of My Word hence of contributing the most important thing towards distributing My Word which is conveyed to you directly from above Believe Me that the effect of My Words will yet achieve the greatest blessing and spiritual progress Believe Me, that you will gain extraordinary merits if you utilise all opportunities to inform your fellow human being of My Word, for it will affect everyone who is still of good will whilst people will only accept all other efforts to teach them spiritual knowledge with their intellect without involving their heart apart from a few, who, however, I will also win over for Me by other means, because I know the human hearts. Consider the fact that it takes intellectual thought to present My divine revelations to people such that they will be gripped by them but that only the intellect is addressed and that it will rarely lead to spiritual success but that the direct conveyance of My Word or the passing on of My direct revelations will be far more successful because My Word is blessed with My strength and because those people who shall contribute towards inducing spiritual advancement among people had to already possess a certain degree of maturity prior to it Believe Me that I will bless all silent work for Me and My kingdom, and make every effort to be diligent labourers for Me who will only every follow their Lord and Caretaker's instructions and lovingly look after their fellow human beings I will do everything else for you and also guide you such that you will offer My Word to those who will gratefully accept it as an unusual gift of grace which will truly have the desired effect

Amen

Nothing will remain unredeemed forever

Every human being is responsible for his soul's state of maturity himself, consequently the human being also determines how long he will remain distant from Me, that is, every original spirit the embodied soul in a person will return to Me without fail, yet the length of time it takes to achieve this return depends on free will, and thus it can take eternities until the soul has become what it was in the beginning: a perfect being which is closely united with Me, which then will be able to work beside Me in light and strength and freedom The fact that this return to Me will happen sooner or later is certain, because it is the fundamental law of eternity that everything emanated by Me as strength will have to return to Me again Yet the duration of return to Me can stretch across eternities and you humans are incapable of comprehending this period, for your thinking is limited

Nevertheless, there is no such thing as 'eternal' death, if it is understood as being perpetually distant from Me You can indeed speak of eternities but not of a state that will last forever, which thus is without end For such a concept is not compatible with My Nature, which is love and wisdom and might Do you really think that My wisdom and might don't have the means at their disposal to achieve everything, even the final return of the spirits which once had fallen away from Me? Or do you think that My love is so limited that it would leave even just one being in a state of eternal death?

You know that even My adversary will return into the Father's house one day and that he will be accepted by his Father as the son having returned home, even if infinite times will still pass by Nevertheless, he will not be banished from My face forever, he, too, will yearn for My love one day and voluntarily return to Me. And nothing will remain in an unredeemed state, for even the hardest matter will dissolve one day, it will release the captured spiritual substance and bit by bit spiritualise itself, for everything in existence in the whole of the universe is spiritual strength, of which I was and Am the source, its effect merely manifests itself at various degrees of hardness, thus consequently hardened or already softened it is approaching its spiritualisation but the spiritualisation of all matter will certainly take place and nothing defying Me will remain This wrong assumption is also a product of human intellectual thought which has to be corrected through My direct instruction from above, for such a teaching was never conveyed to you humans by Me

Time and again My adversary will intrude and influence people to change spiritual knowledge with the intention to mislead you and to awaken doubts in My Nature, for as soon as you believe it possible that unredeemed spirits have to remain in their state forever it will also question My infinite love it would be limited, which is impossible with a Being, Which is and will remain supremely perfect for all eternity. My adversary has truly many opportunities to slip in and cause confusion, and he will always do so when My spirit's activity is displaced by intellectual thought, which is only possible when people are not content with a simple explanation and feel committed to add or delete something. If, however, they would shy away from making changes at all, such errors could not creep in, for then they would strictly keep to My Word and could not fall prey to error

And therefore I have to keep exposing errors all over again, I have to convey My pure Word to you humans, I have to correct everything so that you will not acquire spiritual information that has not originated from Me but which is eagerly endorsed as My Word It was conveyed to earth in all purity and truthfulness, yet if a person takes it upon himself to make changes he cannot be prevented by Me, but I will always make sure that you humans will come into possession of the pure truth time and again And if you yourselves desire to know the truth then you will also query every misguided teaching and won't be able to reconcile it with the supremely perfect nature of your God and Father of eternity

And the best and safest test you can make is to ask yourselves whether your God's love and wisdom justifies a teaching, for as soon as one quality is missing you may also reject it as incorrect And truly, I will also substantiate to you why a teaching of **eternal condemnation** is misguided so that you can believe it and be sure that you are living in truth, which I will keep imparting to people because truth alone is the light which illuminates the path of ascent

Amen

BD 8445

received 22.03.1963

God's human manifestation

The greatest mystery, My human manifestation in Jesus for the purpose of redeeming all once fallen spirits, for the purpose of redeeming the beings' immense original sin of apostasy, will remain a secret to people as long as they are not truthfully instructed and desire to know the truth about it You humans do not want to believe that you live in utmost darkness exactly because of this original sin which first of all has to be redeemed before you can become enlightened, but then you will understand everything once and for all and have no more doubts. However, you can only receive the pure truth from the Eternal Truth Itself Which also wants to educate you because It is the Light of eternity Itself and wants Its living creations to live in the light too Yet it is up to your free will to accept the truth; and you are certainly able to decide whether you are instructed truthfully

There is only one condition: that you live within love Because love is the fire which is emanated by the light of wisdom A spark of love has been placed into you, as a divine element, which is connected to Me, the eternal love. As soon as you voluntarily ignite this spark within you it will strive towards the fundamental fire and this, in turn, will return its light in the form of most profound wisdom You will become knowledgeable, the light of understanding will illuminate you and your thinking will be correct, it will be true And it is this truth which I want to convey to you so that you may recognise your task on earth and fulfil it Hence, you shall know about your original sin and My plan of Salvation since eternity Most importantly, you shall learn about the salvation through Jesus Christ, about My human manifestation in Him and, above all, you shall be taught that you should not sidestep Jesus Christ if you ever want to achieve eternal life He came to earth to preach the Gospel of love to people, to exemplify the right way of

living, to show them the right path which leads to eternal life But people, encumbered by the original sin, could still not have reached their goal as long as they were not released from this original sin And this was achieved by Jesus' act of Salvation, by His death on the cross, because He accomplished the act of atonement for this immense guilt and could only do so as a human being because I Myself was in Him, since love is My fundamental substance Love is not merely a quality of My Being but I Am love Itself

You will be unable to grasp this as long as you live on earth but only this clarification can make you better understand My human manifestation in Jesus so that the unification ('Unification') is no longer questionable to you either My essence cannot be personified, but in Jesus My all-encompassing spirit shaped Itself into something conceivable to you But Jesus' complete unification with Me did not occur until after the act of Salvation was achieved, which explains why Jesus, during His earthly life, also occasionally spoke of the Father as being external to Himself but at the same time He always referred to the unification too At the time of His life on earth people were in a state of darkness, and light i.e. clear awareness about the act of Salvation could only shine for those few who deliberately placed themselves below the cross, who wanted to be redeemed and thus voluntarily gave themselves to Jesus and pleaded for forgiveness of their sins and guilt Consequently, humanity continued in a state of spiritual darkness, and this act of Salvation Divine Love's greatest act of mercy will continue to be ignored, Jesus will merely be known as a human being and any divine mission by Him will be denied For this reason humanity also remains burdened by the original sin, it continues in spiritual darkness and does not perceive the light either when it is occasionally emanated, for they close their eyes to avoid seeing it

But the light from above cannot be extinguished anymore because, time and again, there will be people who ignite the spiritual spark within themselves and are then able to receive direct instructions from their eternal Father-Spirit. And one day this light will shine brightly, it will entirely dispel the darkness when My will deems the time to be right for it Because you humans are approaching the end of a salvation period, and a new one will begin, but this will be of bright light because he, who has brought darkness into the world, will be banished for a long time, and because during this approaching time people will let (have let?) themselves be redeemed by Jesus Christ, thus they are released from their original sin The knowledge of Jesus Christ and His act of Salvation, of My human manifestation in Him, is of such incredible significance that I will, indeed, do everything to convey it to people, but it has to be left to their free will as to whether they accept it and then follow the path to the cross whether they surrender the guilt of their sins to the only One Who, when He is implored to do so, can and will liberate them. Because He died on the cross for humanity's guilt of sin, He made amends for the immense guilt, and God's justice was served by this Because the love of God had mercy on those who had formerly deserted Him Love Itself made the sacrifice God in Jesus delivered humanity from sin and opened the path into the kingdom of light and bliss again

Amen

'Correcting' God's Word

Corruption of truth

Irrespective of how pure My Gospel was sent to you from above you humans will not leave it unchanged for long, and time and again errors, having arisen from human intellect, will creep in and which consequently have to be corrected again if the people who sincerely desire it are to live in truth. Once thoughts have established themselves in people they will hardly want to let go of them. For this reason My adversary uses a person's intellect to reinforce his erroneous opinion.

You are always of the opinion that I protect the truth However, human free will makes it clear that any distortion of truth is possible But you can just as well voluntarily desire the pure truth, which you then will certainly receive My Word from above is truly a gift of grace from Me which should be so sacred to you that you would not dare change this Word But precisely because people are imperfect and still exist in dark spheres they do not recognise My Word's immense value and do not shy away from adding their own intellectual thoughts, thereby devaluing My Word from above And then misguided opinions arise in due course, the light becomes dim and loses its radiance because only pure truth emitted by Me Myself can bestow bright light

You humans, consider how presumptuous you are when you correct 'the Word of God', when you believe that you can offer more easily digestible nourishment to people by making changes to it which you are truly not entitled to do Earth could not experience such darkness if My light's radiance from above had not been reduced over and over again. For I have often sent a bright light from above to those who had requested it from Me, who had asked Me for the gift of pure truth And anyone who listened to them also lived in the light of truth and could pass it on too But time and again human intellect intervened. Time and again selfishness, people's craving for recognition and their material outlook has resulted in people utilizing My Word from above and exploiting it, in the true sense of the word, for the sake of worldly success In that case spiritual success will only ever be sparse and again can only be found where deep desire for truth predominates, so that I Myself can work in a person and clearly make him recognise the truth while placing a will of resistance against wrong spiritual knowledge into his heart. And therefore, I can only ever show you the way to the source. Accept what has originated from Me and is given to you unadulterated You should always examine and not accept everything given to you but you will also be able to recognise the true source if you sincerely want to do so And then abide by what you receive because then you are drawing living water which has a truly healing effect, whose strength cannot be surpassed as it originates directly from Me and radiates into your heart, touching your soul and giving it food and drink to help you achieve eternal life.

Hence you humans can consider yourselves truly blessed if someone lives amongst you whom I was able to choose as a vessel for the flow of My spirit, who has become a source for you from whence living water comes forth. You can consider yourselves blessed in the knowledge that this water of life is offered to you just as pure and clear as it comes from the source, which I Myself have

made accessible to you Bend down and drink from it and truly, you will be able to continue your earthly path refreshed and strengthened. You will live in the light of truth and then influence your fellow human beings such that they too will take the path to the source, if they are of good will But the corrupted Word will increasingly lose its value and only be advocated by those who lack the desire for truth, who therefore do not object to changes and misguided teachings but unreservedly accept everything as truth although it did not originally emerge from Me in this form Nothing accepted by imperfect humanity will remain pure for long but time and again I will make sure that pure truth is transmitted to earth, and you humans need only sincerely desire it and it will be given to you.

Amen

BD 8454

received 31.03.1963

Jesus taught love on Earth

Jesus' soul brought love along with it to earth and therefore He was able to take excessive suffering upon Himself, since love gave Him the strength to do so. He knew that people were especially lacking love and were therefore weak and powerless. Although they also sheltered a tiny spark of love, hence they were capable of love, nevertheless, they were unwilling to love because it was smothered by My adversary who increasingly stimulated their selfish love and prevented selfless love from coming through. Consequently Jesus exemplified a life of love to people Jesus only treated His fellow human beings with kindness, He healed their afflictions, He comforted them and helped wherever help was needed He was unselfish and always willing to ease people's fate on earth

He taught them why they should live a life of love, He warned them of the consequences of a heartless way of life, just as He repeatedly demonstrated to them the effects of a life of love and provided the proof Himself by being capable of great feats of strength, by healing the sick and performing miracles by virtue of His constantly increasing love for He was closely united with God, the Eternal Love Itself And therefore Jesus taught people to establish the bond with God, their eternal Father, which can only take place through love and through heartfelt prayer

All this had become unfamiliar to people and only a few lived a life of love, but they soon recognised Jesus as the promised Messiah, they recognised in Him the Father This love had kindled a small light in them which subsequently was nourished by Jesus' teaching and made the darkness recede And this doctrine was meant to be spread among the human race, for this reason He educated His disciples Himself, sending them into the world with the instruction to proclaim Him, His act of Salvation and the Gospel of love, because people should be shown the right path which leads to eternal life

However, Jesus would never have been able to accomplish this act of Salvation had He not been full of love, but love achieves everything, no limits exist for love nothing is impossible for it, nothing exists that love could not overcome for as a human being it would have been impossible to survive such an extent

of suffering and pain as was imposed upon Him But the strength of love helped Him to be victorious by virtue of love He endured the most bitter suffering and excruciating death on the cross and only gave up His life when the act was accomplished

Only then was it possible for a person to release himself from the adversary who kept him in bondage as long as the guilt of sin had not been redeemed Only after Jesus' crucifixion were people able to appeal for strength and reinforcement from Jesus Christ, in Whom God Himself, as the Eternal Love, had died People are no longer at the mercy of God's adversary and his arbitrary use of power, they can detach themselves from him if they pray to Jesus for help and through a life of love acquire the strength to fulfil God's will.

Consequently, it is most important in earthly life that the Gospel is proclaimed to people, which removes the dense darkness from people and lets them find faith in Jesus Christ as Son of God and Redeemer of the world, and which will always grant the strength to complete the earthly path successfully For love is strength, without love a person remains weak and cannot reach his goal, on account of which he lives on earth But neither can there be light on this earth without love, for it is the realm of God's adversary who spreads dense darkness with the aim of preventing the recognition of God and not to lose his followers but who can be recognised in the light as an enemy

Where love is preached, the faith in Jesus Christ can also be awakened if only people are willing to live up to the commandments of love. And thus the labourers in the vineyard of the Lord shall diligently work and spread the Word of God, which will always consist of the divine commandments of love, because people must be informed of the fact that only love will gain them spiritual advancement, that only love will grant them the strength to improve themselves, and that love also bestows upon them the light which reveals extensive knowledge so that they will consciously travel their earthly path conscious of their task and their goal and do their utmost to strive for it As soon as they acknowledge Jesus Christ, as soon as they know that God Himself has accomplished the act of Salvation in Jesus Christ and then consciously hand themselves over to Him, they will also be released from their original sin and reach the goal on earth and the final union with their God and Father of eternity

Amen

Only God is Ruler of the universe

Another sign of the approaching end is that people will continue to make ever new attempts to penetrate the mysteries of creation but never in a spiritual way by which alone they can receive an explanation They intellectually try to ascertain what is still concealed from them, they undertake experiments to explore what exists beyond earth, they want to discover natural laws and only make use of them again for the sake of earthly profit They exclude Me Myself, the Creator and Provider, the Ruler of the universe, and believe that they can conduct unauthorised research of creations which exist outside of earth

They will carry on with their experiments despite the fact that they fail time and again because it will never be possible for people to occupy other planets without losing their lives But even then I will still respect their determination; I will not stop them so that they will recognise the futility of their projects themselves. And although they will believe that they can interfere with My creations they will lose sight of their own intellectual limitations

They could gain unlimited knowledge by spiritual means but only the souls would benefit from this, people, however, only look for earthly advantages and for this reason will not chose the path which could lead them to correct understanding But all their attempts will fail and only ever cause harm to people who will offer themselves as test objects Humanity's place is and remains the earth just as all other celestial bodies are self-contained. The beings who occupy every star, be it the earth or other celestial worlds, are subject to the natural laws I decreed to every star. They will be unable to cancel any of these natural laws or associate with beings from other planets, and any attempt will be paid for with their lives, because it is presumptuous to ignore My laws, common sense alone should tell them to refrain from such experiments. This is already a sign of the approaching end, it is a sign of total disbelief in a God and Creator, or they would not dare to destructively interfere with His creations in the belief that they will be able to create works which travel at speed through the universe They will be dead works without purpose and goal they will only prove how presumptuous people are on earth and how dark their spirit is despite their most astonishing calculations which will nevertheless be wrong as they will have to experience time and again.

People already intervene in all existing laws of nature, yet never for the benefit of their fellow human beings, they only cause physical and spiritual damage, for with their experiments they also change their natural living facilities, they poison the air, the water and thus the purely physical living conditions, but with their godless actions also cause immense damage to the souls which will never be able to mature on earth in such great distance from Me, their God and Creator This great distance, however, is demonstrated by them, for only satanic influence determines their thinking and doing, only Satan provides them with these thought, because he himself tries to exclude Me and exerts a thoroughly negative influence on people.

The attempt to reach stars beyond earth cannot and will not ever be blessed by Me, but until the end I will still show mercy to those whose souls have not yet completely fallen prey to My adversary otherwise every attempt would

soon be doomed. But I fight for every soul, and as soon as they turn to Me in heartfelt prayer at times of earthly difficulty I will also help them and let them seemingly succeed, yet always with the aim that people should find their way back to Me and let go of their intentions when they have to recognise that they are dependent on a higher Power, Which can never be understood by their intellect but nevertheless will be grasped by the heart

You will still hear much more and perhaps even be surprised by the feats people are able to accomplish. But you should know that they receive their strength from My adversary who, like Me, tries to create works amongst My creations which he himself is unable to do and therefore uses the will of people, whom he can easily influence since they have little or no faith at all Yet they are his final attempts, for his time will have run out and he will instigate his fall into the abyss himself, for when he has caused utmost confusion amongst people I will put an end to his activity, and nothing will remain of the works which people accomplished under his influence Everything will disintegrate and I will once again restore order on earth, so that it can continue as a school of the spirit and fulfil its purpose in accordance with My will

Amen

BD 8459

received 05.04.1963

Explanation regarding original spirit and apostasy

You, who want to be of service to Me during the last days before the end, have all My care and attention. For you shall still correct many errors which I disclose to you and through which I hand you the means to take action against them, which you would never be able to do without the transmission of My Word from above. I know where people's thinking is still confused, I know where opinions have taken root in them which they don't like to relinquish but which nevertheless do not correspond to truth. But I want to give light to everyone; I want to enlighten the thoughts of those who were given the task by Me to spread the truth. I can only ever give you the same explanation, namely, that you are My once emanated beings which did not fulfil their purpose because they opposed Me. What I emanated as strength were self-aware, intelligent living creations endowed with free will thus not dead works but living ones, for My strength, which was their fundamental substance, is and will remain something alive which constantly wants to be active This strength, therefore, was given the form of beings by Me, although this had to be understood in a spiritual sense, for they were able to behold each other as most magnificent and brightly radiating living creations Each emanated being was an individual being it was externalised as an independent being and continually permeated by My strength of love They were images of Myself, they were miniatures of My own nature which were able to work independently in strength and light and were supremely perfect, since only perfection could come forth from Me. And these beings apostatised from Me, as a result of their free will they changed themselves into the opposite, they lost their perfection, became imperfect and wretched, for they rejected the divine light of love which permeated them and subsequently discarded their divinity. However, the beings continued to exist,

they merely renounced love, and this was possible because as evidence of their divine origin they possessed free will which could be used in any direction and which expressed itself in opposition to God. The being had merely rejected God's strength of love, thus My continuous illumination of love, and that resulted in its fall into the abyss, because it became incapable of activity and hardened in its substance Thus the being I once created in all perfection voluntarily distanced itself from Me and moved ever closer towards the abyss

This apostasy of the spirits has been explained to you by Me time and again, and you know what the apostasy consisted of: the fact that My love was being rejected By doing so the being incapacitated itself to any kind of activity But since the being itself was My emanated strength which could not remain inactive, this strength had to take effect in different ways, and this became possible by reshaping this strength into creations which then had to be active according to My will The fallen being therefore carried out an activity of service in different shapes under the law of compulsion That which moves through the works of creation for the purpose of gradually ascending to higher spheres is the fallen spiritual living creation which once originated from Me It is the being I created in supreme perfection, which I externalised as My image and which, on an extremely painful and infinitely long lasting path of return, shall now reshape itself again into that which it had been at the very beginning The answer cannot be given to you more clearly when you ask what happened to the 'spirit' when the being fell Which spirit do you mean? I created spiritual beings and they fell away from Me. The soul is therefore not the 'soul of a spirit' but the soul itself is the once-fallen original spirit which embodies itself in the human being to reach its final state of perfection And when a non-fallen spirit embodies itself in a human being then his soul is this said original spirit, and not just part of it The fact that all fallen spirits are also constantly looked after throughout the entire process of return by beings of light which have completely entered My will when they had to prove themselves is time and again explained to you, for their bliss consists of being able to contribute towards the fallen beings' final return, and their overwhelming love constantly takes care of all creatures and always provides new shells which enable the fallen beings to ascend. For love will always act according to My will, and it therefore also flows continually to an imperfect soul so that it can consciously change itself during its life on earth and become again what it had been in the beginning. And this transformation can only be accomplished by love, which the being must kindle as a human being in order to find the union with Me again, which turns it into a blessed being for all eternity

Amen

Two different kinds of revelations cannot be true

I cannot make concessions where it concerns the transmission of the pure truth. Understand that only one truth can and does exist and that this comes forth from Me, since I alone know everything and therefore only I can convey the knowledge to those who possess a profound desire for truth and make heartfelt contact with Me, who thus make themselves worthy and suitable to receive bright light. And neither will I speak to people with two tongues by teaching different things to different people For truth is eternally unchanging and will not allow previously misguided human thinking to impose limitations on it either. I will always provide you humans with clarification if you have fallen prey to such mistakes. And therefore I must criticise where My adversary has already prevailed, and I must openly highlight misguided mental concepts And I will do so as soon as divine revelations are conveyed to Earth For only because of their complete concurrence will you be able to scrutinise the origin of such revelations yourselves. But it would also utterly contradict My wisdom were I to instruct people differently, by adapting My instructions to their hitherto thinking, if it is wrong The truth must uncompromisingly expose misconceptions, because only the truth will benefit the soul, because only the truth is the path leading to Me. And people who are closely connected with Me through love will always be gladdened by the pure truth and willingly forego misconceptions Hence, a caring person will feel impressed by the truth and easily recognise that he was hitherto wrongly instructed For the error that is, My adversary is unable to hold someone captive who hands himself over to Me, he will therefore easily be able to let go of wrong thoughts and unhesitatingly accept the truth. But what is one to think of revelations which obviously keep within such humanly established limitations?

I certainly want to convey My Word to all places, I want to reveal Myself to all people, but in order to do so I need completely **empty** vessels people who are not so entrenched in wrong concepts that they do not voluntarily relinquish or doubt them If I want to reveal Myself to a person then his doubts that he is in possession of truth must impel him toward Me, requesting that I grant him spiritual enlightenment **Only then** will I be able to enlighten him, but never as long as he is still bound and unable to inwardly release himself from misguided teachings My revelations require an empty vessel which I can subsequently fill And then I will clearly emphasise that which does not correspond to the pure truth from Me For I cannot utter two different kinds of spiritual knowledge and will not veil anything, but instead disclose everything, because you humans are in need of light in order to find and travel the right path to return to Me into the Father's house. Hence, whatever concurs has been conveyed to you humans by Me, once the prerequisites exist which allow for My revelations And if contradictions are found then you must be cautious and seriously scrutinise them, for I Myself cannot make any concessions which contradict the truth. Yet I want to win **all** people over before the end, and therefore I also want to show the right path to those who are still being misguided, and truly, anyone who completely devotes himself to Me will receive clarification, and he will find his way out from a thicket which is inextricable for the half-hearted and indifferent person My adversary has so

much control over people that he has turned them into fanatics who no longer allow anything else be they members of ecclesiastical organisations or sects or of the various schools of thought It is precisely the fact that they are incorrigible when My messengers want to inform them of the pure truth, that demonstrates their bond with him who does not allow clear thoughts to arise in them, but instead impels them to fanatically advocate misguided teachings And then it will be difficult to win them over to the pure truth even those of good will allow themselves to be deceived because the adversary appears by the same token and is determined to make people spread wrong spiritual knowledge as divine activity yet I will always protect those people from believing it who fully consciously hand themselves over to Me and only ever appeal to Me for the truth Even so, all of you should be on your guard, for the adversary has many tricks at his disposal in order to hold on to his followers, and he will fight the truth until the end, until I Myself put a stop to his working and place him in chains again because the time of the end has arrived

Amen

BD 8463

received 09.04.1963

Jesus suffered immeasurably

You should always remember how much the man Jesus has suffered on your behalf because His love wanted to help you free yourselves from Satan's bondage. He has taken upon Himself all your guilt and suffered enormous pain as atonement for this guilt and ultimately paid for this guilt with the most excruciating death on the cross. And although you are repeatedly confronted with the magnitude of His sacrifice and the extent of His suffering it is emotionally impossible for you to empathise with this pain. And yet you should remember it often in order to understand His immense love for you which was the reason for His act of Salvation. His soul was pure and immaculate, it came from the highest realms of light into the dark, sinful world, it came to a human race which was sinful because of its former apostasy from God and which continued to sin during its earthly life because it was influenced by God's adversary, who constantly provoked it into committing acts of unkindness and whom it could not resist because it was completely weakened by the burden of the original sin The people themselves lived in dense darkness and therefore could not know their soul's enemy, and thus they were in a state of acute spiritual distress and without help would never have been able to free themselves from it either. And Jesus took mercy on this human race, they were His fallen brothers who would have remained eternally separated from the Father and thus He wanted to help them, He wanted to show them the way of return to the Father's house again. Jesus voluntarily offered Himself for an act of atonement, the magnitude of which cannot be understood by you humans

He suffered physically and psychologically because whatever could be done to torment Him, whatever could be done to cause Him suffering and pain, was done by people who were followers of the adversary who sought to prevent the act of Salvation with all his might But what the soul had to endure in the region of the lord of darkness at the hands of his servants and accomplices is

inconceivable to you humans. Because it came from a divine, bright realm and descended into hell, into the dark region of God's adversary, where the soul now had to suffer intense torment since all sinfulness and darkness affected it painfully, because everything unspiritual clung to it and attempted to pull it into the bottomless abyss But it resisted, it used the strength out of God Because Jesus' soul was filled with love and this love was its strength which enabled it to accomplish the act of Salvation Jesus saw people's wretched condition on earth, He saw their weakness and their blindness, and with His love He began to fight His adversary who controlled humanity, who had pushed them into disaster and sought to prevent them from breaking away (from it). He (Jesus) opposed his hate and evil actions with His love And this love was stronger than hate, it defeated the opponent Love sacrificed itself for other people, and with His death on the cross love had purchased humanity's freedom from bondage.

(10.4.1963) The price had been very high, He had paid the ultimate for people's guilt of sin, He had sacrificed Himself He had proven to the adversary that love is stronger than hate, that love can accomplish everything, that it does not even fear death if it wanted to give freedom to the enslaved by this means, if it wanted to lead the dead back to life again, if it could snatch the captivated from its dungeon master No pain and torture was too much for the man Jesus to abandon the act of Salvation because His mercy for the sinful humanity was so profound that He did not fear anything any longer and obediently and willingly accepted death, that prior to this He suffered excruciating pains for the sake of humanity's sins And when you humans remember this then you must rush to Him with intense love, you must hasten under the cross in order to belong to those for whom the human being Jesus has shed His blood You have to be so imbued with the strength of His love that you respond to it from the bottom of your hearts and completely give yourselves to Him, to eternally become and remain His Own You cannot contemplate His suffering and death often enough, and then you will constantly draw closer to Him when you consider that every pain He had taken upon Himself should have been suffered by you in order to make amends for the immense guilt and that He has redeemed you from it This was only possible due to the love within Him And this love was God Himself, Which totally permeated the man Jesus and gave Him the strength to complete the act of mercy and defeat the adversary, because love is the strength to which even God's adversary had to succumb so that he has to let go of those souls who are walking the path to the cross, who acknowledge Jesus Christ as the Divine Saviour and who pray to Him for forgiveness of the guilt

Amen

God's instruction to educate fellow human beings about Jesus

Wherever the opportunity of mentioning the divine Redeemer Jesus Christ presents itself to you, you should speak of Him and emphasise His great significance for every single person Where possible, you should motivate people to remember Him, for everyone knows Him, everyone has heard of Him, yet only a few have a living faith in Him, and only they can partake in the blessings of the act of Salvation But they are precisely the ones who should try to invigorate their fellow human beings' faith in Him, Who alone can save them from spiritual adversity, which will only be perceptively felt after their body dies. You should not fail to make use of every avenue in order to steer the conversation towards Jesus Christ, even if the other person feels uncomfortable about it you should simply ask him what Jesus means to him, whether he has already thought about the doctrines regarding Him and what conclusion he has come to Even if they only want accept Him as a human being, Who advocated His own philosophies of life and sacrificed His life for these opinions, you can nevertheless explain to them that He was certainly a man who lived among people, but that He had to fulfil a spiritual mission and that every person can derive benefit from that mission if he wants Indeed, most people only regard their life on earth as an end in itself and don't believe in their souls' continuation of life Nevertheless, you should also try to unsettle these opinions and truly, I will place the right Words into your mouth if all you endeavour to do is kindle a small light for these blind people, if you want to help them fulfil their purpose of earthly life. If you are imbued by the knowledge which corresponds to the truth, you will time and again feel impelled to convey this knowledge to people and then opportunities will arise where it is possible for you, and I truly bless everyone who tries to persuade his fellow human beings to believe in Jesus, because Jesus must not be by-passed if the soul wants to attain bliss one day when it enters the spiritual realm after physical death. This faith in the soul's continuation of life is likewise lacking in most people, consequently, it is difficult to educate them, yet no stone shall be left unturned, for the misery such souls are approaching is indescribable and if you can help them spare such wretchedness they will be eternally grateful to you, for one day every soul will gain realisation, even if it still takes eternities

Everything relating to Jesus, His life on earth, His crucifixion and His ascension, is a myth for people which they certainly know, but cannot believe that these events, which are hugely significant for each individual still unenlightened soul, to be true. However, you humans live on this earth to attain the goal of releasing yourselves from every form and entering the kingdom of the beyond in a spiritualised state. But to do so it is crucial that you find redemption through Jesus Christ, that He helps you attain freedom, because only He can loosen the chains which still tie you to God's adversary. He alone can help you attain eternal life, and thus you must acknowledge Him and hand yourselves over to Him so that He will take your immense guilt upon Himself and so that He might have given His blood for you as well, which He shed on the cross for all people, past, present and future. If you accept Him and appeal to Him to take the immense guilt from you, you will also suddenly be able to think differently many things you previously were unable to understand will become comprehensible

to you. For this reason you should at least accept information about Him when it is conveyed to you, for no-one shall go astray, but it is up to the human being himself whether he **wants** to let himself be saved Let yourselves be educated about Jesus and His act of Salvation, about the spiritual reason for it and about your past original sin, which you cannot atone for yourselves but can only be released from through the divine Redeemer Jesus Christ And don't walk past Him in earthly life, try to muster the understanding for the kind of mission He had to fulfil on earth and believe that every person must take the path to the cross believe that every human being must carry his guilt of sin under the cross, which means, that he must acknowledge Jesus Christ as Son of God and Redeemer of the world, in Whom God Himself became human in order to redeem humanity from sin and death

Amen

BD 8465

received 12.04.1963

Why is the information about the process of return not known?

If only you would always take the path to Me, you will be helped in every adversity and distress, be it spiritually or earthly you will be looked after such that it will benefit your soul, for only pure truth is beneficial. I have not imposed any restrictions on you, and if you want to increase your spiritual knowledge I shall always be willing to instruct you:

You want to know why information is revealed to you now of which you had little or no knowledge so far I want to give you the reason for this: time and again there have been people whose spiritual state enabled them to be introduced to the most profound mysteries of creation, and who thus also knew about the very first beginning of creation, about the apostasy from Me and about My eternal plan of Salvation. But such knowledge could never be passed on to other people as long as their state of maturity was lower than those who had received it from Me Its profundity would never have been understood, and had people merely adopted it literally their intellect would have caused them to reject it as the fantasy of a dreamer, since an unenlightened spirit would not have been able to grasp it And so, at the time of My life on earth people still had a very low spiritual level too, because they were still completely under the control of My adversary, who had been the cause of the immense spiritual darkness

Consequently, there were only a few people whom I could instruct about such mysteries of creation, and even they had difficulty in understanding it because they were still burdened by the original sin and this meant that their power of perception was inadequate. They certainly questioned Me time and again but I could only refer them to the enlightenment of their spirit after My crucifixion, after the act of Salvation, which lifted the dense darkness from those who loved Me. Hence they gradually came to understand what I had taught them but they would not have been able to pass the knowledge on for the very reason that their fellow human beings, whose spirit was not yet awakened, would not have been able to comprehend it Since this knowledge i.e. the enlightened spirit was only the result of a right way of life, of the fulfilment of the commandments

of love which I had taught people as a matter of priority, people first had to be motivated to fulfil My commandments of love

Furthermore, you should also know that I gave My disciples the task to write everything down for future generations For even they were still unable to understand the most profound wisdom and therefore only adhered to My instruction to proclaim what I had said to the people who followed Me, who regarded Me as a prophet and expected miracles or the healing of their every afflictions from Me, who drew comfort and strength from My Words, and whose faith in the one and only God I was able to strengthen because they were of good will But there were only a few who wanted to learn more, and they were more motivated by their intellect than their heart to ask about things which only I was able to answer They certainly accepted the explanations but they did not leave a deeper impression on them apart from a few whose hearts were very willing to love and who recognised Me as their God and Creator

The fact that they were initiated by Me and very happy about such knowledge need not be mentioned, but it always just remained pleasing spiritual knowledge for those followers whom I instructed Myself, however, it did not get passed on to their fellow human beings or their descendants, since they were unable to understand it and therefore such discussions were not mentioned by My disciples either. Besides, such knowledge about the very first beginning and ultimate goal of all creation was not necessary for people and indeed not always beneficial. Had they been informed of it as dogma it could have, to some extent, compelled people's will, who if they had faith would have considered their development until the human stage with shudder and would have felt unfree or unable to muster love for a God Whose plan would have been totally incomprehensible to them But where it was possible for Me to transmit divine revelations to earth this knowledge was given to people as well

And the proximity of the end explains why clear information about this is always given, because people cannot be reminded strongly enough of their responsibility now, for the act of a new banishment is at stake, which only takes place at the end of a Salvation period and is extremely significant for all ascending souls Prior to this, souls who had failed to reach maturity on earth still had the opportunity in the kingdom of the beyond to reach full maturity But at the end of a period of Salvation this opportunity no longer exists, then the most appalling event occurs that the souls will be disintegrated into individual particles and be banished into hard matter again What would now be more reasonable than that I inform you humans about the fate that will await you if you fail?

You are also able to pass your test of earthly life without any knowledge if you lived with love But when love has grown cold, so that failure is inevitable and the souls' fate is sealed with a new banishment, then I will use any means beforehand in order to disturb humanity. Then I will also make sure that people receive the information about the great plan of creation even though the success is no other than that people will listen with incredulity to such information and far more reject than accept it.

But I also know the will of individual people, and therefore I also know who will not reject this knowledge and who will draw the consequences from it and truly, they will receive it from Me, just as I have always guided those into truth,

into profound spiritual knowledge, who desired it in their hearts and through a life of love were also receptive for it For you should also recognise a God of love, wisdom and might in every happening that you experience, and you should trust Me and always call upon My help, because the hardship will still be considerable before the end, yet anyone who perseveres will be blessed

Amen

BD 8470

received 17.04.1963

Clarification about intercession

The real purpose of your earthly existence has been presented to you so often already that it is just a matter of your relationship with Me, which you once voluntarily severed because you did not want to acknowledge Me For you could not see Me, and therefore you accepted the one whom you could see as your lord and creator: My first created spirit of light, Lucifer During your present existence you need only pursue one goal: to restore the relationship with Me and thereby acknowledge Me as your God and Creator again, from Whose love you once came forth No other being can establish this relationship for you, it can only be done by you and requires your will, which is and will remain free, even if you delay your decision for the time being. You cannot avoid taking it if one day if you are to reach the goal of becoming blessed, as you were in the beginning And this final union can only be brought about by love, thus you have to be willing to live with love, nevertheless, you will never be forced to do so But due to the original sin your will is very weak and therefore needs strengthening And this strengthening of will is the great blessing which the human being Jesus has acquired for you through His act of Salvation Consequently, if you are able to give yourselves to Him and ask Him to strengthen your will, you shall certainly arrive at your objective However, your will can never be decisively influenced by the kingdom of light, only your fellow human beings are able to render kind-hearted intercession for you, if you yourselves are too weak to walk the path to the cross Then the love of a fellow human being can pray for you, and I will truly listen to such prayer by giving strength to the person for whom it was requested by love. For love is strength, and if you consciously give it to a spiritually troubled human being it will affect him as strength, unless he then takes the path to the cross himself or acts with love himself and becomes enlightened Loving intercession for other people is at all times an aid to save erring souls, which should not be underestimated

But it is a completely misguided idea to ask beings of light for intercession Consider that these beings are utterly permeated by love which is, in fact, intended for all wretched beings Consider that no being would be exempt from their willingness to help and that no unredeemed being could exist if the beings of light were not constrained by divine laws which they cannot infringe against. These beings, however, know about a person's last goal on earth they know, that the acknowledgment of their God and Creator can only take place in free will, and that this acknowledgment is the passed test of will, which is the purpose of a person's life on earth They know that the bond with Me has to

be re-established, which every being has to strive for and accomplish himself in all freedom and without any coercion Yet the light beings' love is so profound that it would truly suffice to instantly transform every being, precisely because it is strength that never fails to have its desired effect Thus this love has to be limited by Me, i.e. even the beings of light have to be subject to laws which they, however, respect because they are completely merged with My will, and therefore also know what helps the human being to achieve the last goal, the union with Me However, the beings of light can use mental influence and motivate other people to intercede, and this certainly will not fail to have an effect. I want people to take the direct path to Me and not try to reach the goal in a round-about way which is unreachable that way and you would understand that if you knew about the highly developed degree of love of all beings of light If you approach these beings for intercession what are they to request of Me on your behalf? That I should act in opposition to My law of order and release people from the conditions which facilitate a return to Me, a change of their nature? Anyone who genuinely appeals to the beings of light for help will also be led into the right way of thinking by them, and then he will do whatever corresponds to My will, since the beings of light are inspired by the same will as Mine and therefore merely try to influence you accordingly. But then you will also reach your goal on earth with certainty, for they only ever endeavour to guide you to Me, to remind you of Jesus' act of Salvation They will show you the path you are supposed to walk, but they cannot walk it for you

And now consider that a prayer to Me already signifies the bond with Me, which is purpose and goal of earthly life that you if you pray to the beings of light for intercession thus bypass a direct relationship with Me And what outcome do you expect from the 'intercession' these beings should request of Me? Time and again I tell you that you can certainly ask the beings of light for help if you have already proven your will to Me and they will help you, because they are only the administrators of My will and therein experience their beatification But they will never be able to establish your bond with Me on your behalf through intercession, because they are always connected with Me and will only want you to also establish this bond with Me voluntarily, since this is your true purpose of earthly life As long as you still appeal to the beings of light for 'intercession' your thoughts are not yet guided by these beings of light, but My adversary attempts to influence you such that you will only lengthen the path to Me, because he wants to prevent your final return to Me Intercession can only be made by people for each other or for still immature souls in the kingdom of the beyond. Then the requesting person's degree of love affects the person prayed for as strength, and because then I will, for the sake of unselfish love, give strength to those who need it and who are lovingly remembered by others But the concept of 'intercession' does not apply to the kingdom of light. The thoughts of people who rely on intercession are misguided and only prolong their return to Me, which is My adversary's sole intention through this misguided teaching

Amen

Knowledge is given according to the soul's maturity

The knowledge you humans require for the maturing of your souls will always be made accessible to you. For you live in the last days before the end and are in utmost danger of going astray again if you don't receive information about what kind of responsibility you have for yourselves, i.e. for the immortal part in you, for your soul. You humans carelessly live from day to day during these last days because you only take notice of what is useful for your body, which will perish, but not for the immortal part in you You are also indifferent towards all spiritual instructions, be they from ecclesiastical organisations or from those who aspire spiritually and who are therefore in contact with the spiritual kingdom, which is not of this world You don't believe them and are therefore not receptive for divine revelations when they are conveyed to you through people who work as labourers in the vineyard of the Lord. Yet in your stubborn psychological state you urgently need help, you need a truthful explanation regarding yourselves, the meaning and purpose of your existence and your actual task on earth This is so essential for you because you don't have much time left until the end. And you are truly richly endowed by God, for everything you need for your salvation of soul will be conveyed to you, providing you do not close yourselves to God's grace when it so evidently flows to you. However, such spiritual knowledge should not remain worldly information which you, in turn, only utilise again in a worldly sense It should be the one and only nourishment for your soul, so that it can mature fully and reach its goal in earthly life to join God forever, since eternal life in beatitude depends on it And you should always pray for correctly realising what benefits your soul, and truly, such prayer will be granted to you For as soon as you consider your spiritual welfare imperative, you will also receive support in every way so that, with increasing maturity, you will turn away from the world and ignore its demands. And you can rest assured that a serious spiritual aspirant will also attain clear thinking, because the spirit in him is able to express itself as soon as he lives according to God's will, of which every person is informed For every person will have the opportunity to hear the Word of God, irrespective of whether he hears it directly through His messengers or in the traditional way in churches He will be instructed of the commandments of love and if he lives up to them his thinking will become clear, his knowledge will increase, since he may also receive direct revelations through his heart in the form of thoughts which will be conveyed to him from the world of light And these beings of light because they are merely the implementers of divine will also know the spiritual state of the people in their care, and thus they will also know what a person will need for his soul's salvation, and that is what he will receive For the soul will be offered what it desires

However, the intellect's desire for knowledge is not part of the soul's nourishment but will only ever benefit the intellect, which will then make earthly use of it, thus it does not signify any particular gain for the soul This is why you should be content with the spiritual information you are **given** and not ask for knowledge you have not yet received, which therefore remains purely intellectual knowledge as long as you are not so spiritualised that your spirit can delve into it, so that nothing will remain unknown to you because you

yourselves, that is, your spirit, can penetrate everything and inform you of it, for then such knowledge will no longer pose a danger to your souls Just live a life of love, then you will instantly be placed into brightest radiance when you enter the kingdom of the beyond and no more unsolved questions will exist for you. But above all, try to attain maturity of soul **yourselves**, which allows the divine spirit to take effect in you Only then will you have reached the degree of perfection when you will receive clarification about everything Yet this degree of maturity is prerequisite first before the knowledge about the most profound secrets of creation can be disclosed to you and also be utilised by you in the right manner But as long as you lack this psychological maturity one can only speak of intellectual curiosity and not of a desire for **spiritual** knowledge which reveals your God and Creator's nature to you and which lets your love flare up for Him Anyone who seriously strives spiritually can find his own explanation, because his train of thought is guided by knowledgeable forces, and these thoughts will become increasingly clearer the more he enters into God's will and entirely subordinates Himself to His will Then he need only appeal to Him for clarification and he will receive it, if it is conducive for his perfection

Amen

BD 8477

received 24.04.1963

*There is no coincidence
Nothing happens arbitrarily*

Believe Me, there is no coincidence, instead everything is divine providence and every human being's course of life proceeds in accordance with divine will For whatever does not correspond to My will nevertheless has My permission so that you may derive spiritual benefit from it if you make the right use of everything However, you are not at the mercy of a blind power, every experience during the course of your life has its reason and serves a purpose But how you use it is up to yourselves, because what matters in earthly life is the test of your will. And in order to evaluate every happening properly you should always request My support, and truly, you will think and act in the right way, because I will not guide you the wrong way if you entrust yourselves to Me voluntarily And thus everything confronting you is determined by Me or permitted for the purpose of your perfection

When you are in constant contact with Me through works of love, sincere prayer or in thoughts which relate to Me, you can also be certain that you will not think and act in opposition to My will, because then I will bless your every action and your souls will mature Hence you should view whatever confronts you every day as My direct action on you, because I direct all threads, I start relationships, I bring those together who shall serve Me and seize every opportunity to guide you humans into truth, who sincerely desire it This is most important in the last days, because passing the test of volition, which will determine your future fate, entirely depends on the truth. Sparks of light will flash on earth and tear the dark night apart, yet only few people will ever strive for them, the majority will be content with the night and flee the light But there will also

be deceptive lights causing confusion as their light is short lived and plunges people into even deeper darkness than before But where there is desire for light the darkness will lift and people will find their way into the light of day

You, who ask for it, shall all become enlightened, and need only ever take notice of where the light is coming from If its radiance is bright it will make you feel good, you will be able to penetrate the darkness and be happy with the light which shines for you Deceptive lights, however, will confuse you, you will not be able to find complete understanding and therefore feel uneasy, if you are interested in the pure truth if you genuinely just want the pure truth But I know My Own, and thus I can speak to them, and they will recognise the Father's voice, and as soon as I can speak to them Myself they will be saved for time and eternity And thus it is only important that you humans do not walk any path alone without first praying for My guidance. Because this prayer guarantees My protection and My help when you are still too weak and inexperienced to differentiate between true and deceptive light by yourselves. But I will place the right thoughts in your heart and then you will always live in truth, because you are seeking it

I can prepare vessels for Myself anywhere, which fulfil all conditions and thus allow the 'working of My spirit' within them And anyone with an awakened spirit also knows whether and when I speak Myself, because My sheep know My voice And when I Am able to send revelations to earth I will also take care of their distribution But My adversary will do the same by also trying to communicate with people who are gullible and facilitate his actions, and he will also try to spread error and find people to help him Nevertheless, the truth will shine like a brightly radiating light, whereas the adversary will only be able to ignite deceptive lights which will merely increase but not disperse the darkness But people's free will has to be upheld, and this free will must sincerely want the truth and request it from Me Myself

Amen

BD 8479

received 26.04.1963

Touchstone of divine revelations: Jesus' act of Salvation

How far have people distanced themselves from the truth, it is so difficult to introduce them to it because they are still awash with wrong thoughts and unable to let go of them. They accepted everything and made it their spiritual possession which they can hardly get away from. And precisely this wrong thinking, the adherence to error, is the immense spiritual adversity people find themselves up against. No matter how often I correct misguided teachings again, no matter how often I convey the purest truth to Earth, it does not gain acceptance because people's wrong thoughts repeatedly oppose it, because there is no will for the pure truth and everything is deemed to be true which merely seems to be a message from the spiritual kingdom. In addition, especially Jesus' act of Salvation cannot be properly grasped by humanity as yet; they don't know its profound significance and reason and thus concepts developed in due course which no longer correspond to truth but which are not abandoned either

Time and again I say that the reception of pure truth requires entirely empty vessels which need not be purged from wrong ideas first, but that the pure truth must enter such a vessel entirely unimpeded Only then will it be possible to provide a correct explanation, and only then can one speak of the 'transmission of truth through the spirit'. However, for as long as Jesus' act of Salvation is still argued about, as long as there is not complete clarity about the fact that Jesus' soul came to Earth in order to accomplish a work of redemption, a unique act of mercy **on behalf of the sins the human race had committed** as long as people don't know the magnitude of the original sin they are burdened with and that they actually take the path across earth because of it they will not fully understand the fact that One has redeemed this immense guilt of sin through His death on the cross that they can therefore release themselves from their guilt if they acknowledge Him as the divine Saviour in Whom I manifested Myself as a human being, and the person must take the path to Him of his own free will and appeal to Him for forgiveness This free will must be present, otherwise he cannot become redeemed Thus, every human being can find forgiveness if only he wants it himself And what does 'forgiveness of guilt' mean? It means that it will be completely deleted, that it was paid for by the One Who took the guilt upon Himself that the human being will then be completely free and all effects of the offence will be removed, because Jesus, the man, had accepted the effects upon Himself through His immense suffering and the most bitter death on the cross Every suffering a human being was able to endure was accepted by Jesus, the man, of His own free will and He truly atoned for the guilt, the atonement He rendered was sufficient for Me in order to wipe out the immense original sin which led to My living creations' fall, as well as to forgive the sins which were committed by the human being in earthly life on account of his state which was burdened by the original sin

I Am indeed a God of righteousness and demand restitution for all guilt, for I cannot let any being enter My kingdom of light and bliss until it has been redeemed This is why a being's wretched state can last for an infinitely long time depending on its will to accept the blessings of Jesus' act of Salvation It will truly have to suffer accordingly, either in the kingdom of the beyond or through a renewed banishment in matter for another infinite time However, since Jesus, the man, has accomplished the act of Salvation, every soul which turns to Him, acknowledges Him and avails itself of the blessings of the act of Salvation, will also be redeemed And that means that its guilt will have been deleted, that it will be completely free from its guilt and able to enter the kingdom of light And if the soul has not found Him on Earth it will still be able to find Him in the realm of the beyond. Redemptive work is constantly carried out on the part of the world of light, the path to Him is pointed out to every soul, everything is done in order to help the wretched beings, and only totally hardened souls will descend ever lower and, at the end of a period of Salvation, can expect to be banished into matter again As long as you humans have not recognised the significance of Jesus and His act of Salvation for all spiritual beings which had become sinful, you will not get rid of your guilt either But do not believe that you may take the path across this earth for as long and as often as it takes you to come to this realisation Why do you cling to this hope that you will be able to catch up on what you neglected

to do, or to atone your own sins? You will never be able to atone for the original sin yourselves, even if you lived a thousand lives on earth as a human being Because of this alone the pure truth needs to be conveyed to you, for each misguided thought is misleading and you allow it to be followed by constantly more wrong thoughts. You can believe that an enslaved soul also has to put up with enough agonies in the beyond in order to do penance for the sins it committed on earth. But you will never be able to cope with your original sin by yourselves, and as soon as you allow yourselves to be redeemed from it by Jesus Christ for which your free will must always impel you your earthly guilt will truly also be forgiven, because for this I Myself died on the cross. And believe that I do not convey opposing teachings to the people on Earth There is only one truth, and this truth I try to convey to people, and every person who sincerely desires the truth will also recognise it as such, for I will not leave anything unsubstantiated, I will provide you with understandable explanations and instruct you comprehensively so that you will also recognise error if it is offered to you. Time and again I highlight Jesus Christ's act of Salvation only to show you the path you need to take in order to reach your goal. And it is wrong to say that you cannot reach this goal during **one** life on earth, for Jesus Christ died on the cross precisely for the purpose of **enabling** you to return to Me in one period of Salvation However, if you ignore the blessings of the act of Salvation, it may well be possible that you will have to take the infinitely long process through the creations again Yet I will keep denouncing the misguided teaching that you may return to Earth as often as you like, because it will lead to completely wrong thoughts and because only truth can lead you to the goal

Amen

BD 8480

received 27.04.1963

Distortion of truth

I must constantly remind you of the fact that nothing will remain as pure as it originated from Me where it concerns the transfer of My Word from above, because people are still imperfect and therefore do not take sufficient care of that which is extremely precious. And precisely this impels Me time and again anew to convey the pure truth to earth as a countermeasure to My adversary's efforts of consistently undermining the pure truth. However, it is up to you humans which spiritual information you accept; you are not subject to any coercion, neither from My nor My adversary's side, only your own desire for truth is the decisive factor You don't realise what gift of grace you receive when I talk to you directly time and again and repeatedly try to cleanse what had become worthless through My adversary's influence because error is being endorsed, because the truth had become interspersed with inaccuracies and thereby rendered the spiritual nourishment impure and harmful to you. You will question how this could have happened. If all people who listen to or take notice of My Word were of the same spirit, it would indeed be impossible for incorrect spiritual knowledge to creep in But precisely people's different spiritual state allows for the fact that personal and wrong thoughts are included

in the pure truth which emanates down to earth from above And it is not sufficiently scrutinised by those who then try to spread the spiritual knowledge I Myself cannot infringe upon people's free will, I can only emanate the pure truth to earth, which will also be recognised as such by those with the serious will to know the truth themselves and to only distribute pure truth And to these you shall listen, then you will hear Me Myself However, I cannot contradict Myself, I cannot teach one thing here and the opposite somewhere else, for the truth from Me forever remains unchangeable, thus your only responsibility is to scrutinise what you want to accept as truth I can only ever refer you to the criterion as to whether and what you are taught about Jesus Christ I can only ever enlighten you about the reason for your human existence, about the mission of Jesus, the man, and about His acknowledgement as Saviour of the world If you take notice of this explanation then the question of what you can acknowledge to be truth and what you may reject as error will answer itself. I don't demand blind faith, I present profound knowledge to you so that you can clearly recognise all correlations.

No unconditional acknowledgement is demanded of you; instead, you should think about it and, at the same time, appeal to Me for spiritual enlightenment and then, truly, everything will become clear and understandable to you, you will comprehend My plan of Salvation and then also know that it can only be like this and not anything else For as soon as I instruct you, it will truly take place such that you can understand it, that no gaps remain open for you which might cause you to intertwine misguided thoughts again. Then you will be able to conduct an examination at any time, for all divine revelations must have the same contents, they cannot contradict themselves or the divine source would be questionable. And what is credible to you then will always be determined by your desire for truth, for if you are incapable of completely liberating yourselves from error then you will not be suitable for receiving the pure truth In that case misguided teaching will be spread again, yet then you will not be able to claim that you received them from Me I only convey the pure truth to you The pure truth does not contradict itself, and this pure truth comes to you through the spirit. You are being taught by your indwelling spiritual spark which is in contact with the Father-Spirit of eternity and which knows everything and therefore will only give you pure truth You must carefully inspect the origin of all spiritual knowledge and the manner of its transmission. You should not accept and spread something without having scrutinised it if you are not entirely certain that the spiritual knowledge you endorse is absolutely pure. Test everything and keep what is good So always accept My divine doctrine of love, for this will never be misguided live accordingly, love Me and your neighbour as yourselves, and make an effort to live your life in keeping with My will, and truly, you will soon be spiritually awake and realise whether and when you are offered the truth, for this will make you happy, whereas misguided teachings are only gladly listened to by very immature people who can still be influenced by the adversary You humans must make the decision, and your desire for truth must predominate, then you will not run the risk of falling prey to error and you will recognise who is talking to you Yet the errors will become ever stronger the closer it is to the end, because My adversary

knows that he won't have much time left

Amen

BD 8482

received 29.04.1963

Process of the Word-reception

You must not grow tired of standing up for the truth, time and again I say this to those who may receive the pure truth from Me, whom I Myself have chosen to serve Me as a vessel into which the outpouring of My spirit can flow These are characterised by a plain and simple way of life, by their genuine nature and humble attitude towards the greater than great gift of grace they receive For the pure truth cannot endure any unusual side effects the recipient of the truth will be just as clear and pure as the truth which originates from Me, even though he need not be a Saint in order to serve Me as a vessel. For only rarely will a person on earth attain the degree of perfection for which he could be called saintly But he will be able to show certain prerequisites which allow for My extraordinary working within and in aid of him The Word-reception will therefore always take place in a most natural way, without strange signs or happenings, and the person himself will always firmly have his feet on the ground, he will not demonstrate any kind of ecstasies or raptures He will simply hear My Word and write it down in order to preserve it for future generations. Anything which appears sober and clear to other people's eyes is also suitable to appeal to those who are still living in the midst of the world, and especially these shall be persuaded to turn their eyes to spiritual spheres. They gladly dismiss everything of a psychic nature but they must nevertheless form an opinion about that which is offered to them in this way because they will have to acknowledge an extraordinary power since the results stand up to firm scrutiny. And anyone who is seriously willing to examine will truly feel a great spiritual blessing, for he himself comes subsequently in possession of the most delectable that can be offered to him on earth: he comes into possession of the truth, which can only come forth from Me as the Eternal Truth And although this natural process only finds little credence despite its explanation, it does not exclude the fact that many people pay attention to spiritual transmissions which exhibit **unusual** side-effects, thus they look for and allow themselves to be deluded by a framework whose brilliance intends to obscure the poor quality of content However, only the content is important, and in order to convey the pure truth to earth, which is the most delectable content of a vessel, I chose the most insignificant vessels.

Nevertheless, one prerequisite has to be in place: a strong will, for they must defend the spiritual knowledge against My adversary's every onslaught and therefore they have to be so devoted to Me that they will constantly receive My strength as to be able to cope with their task. And since an ability of judgment is simultaneously conveyed to them with the truth they will always be capable of recognising misguided teachings and of confronting them with the pure truth And only like this is it possible to spread true spiritual knowledge on earth, which originated from Me directly The fact that My adversary tries to be equally active during the last days before the end means that he is

also grooming vessels for himself by encouraging people to listen to spiritual influences sent to them from the psychic world and that he tries to gain these people by disguising himself as an angel of light, by making people feel secure in the belief that they are being addressed from the highest spheres. It would not be a danger for the souls of fellow human beings of good will as long as they are prepared to accept good advice Yet his only intention is to prevent people from handing themselves over to Jesus, Who alone can bring salvation for their souls He wants to stop people from releasing themselves from their immense guilt of sin, and no means is too evil for him to achieve his aim, hence he will also avail himself of My Words in order to mislead people and to be believed by them He will stop at nothing, and it requires immense love for Me and one's neighbour that his activity will remain without influence on a person And this requires My countermeasure again by prompting My bearers of light to step forward with the truth and to provide clarification wherever possible so that people will not fall prey to error, so that they will not get caught in his nets of lies so that they will not bypass Jesus Christ, Who alone is Saviour and Redeemer of humanity and Who has to be called upon for forgiveness of sin, so that earthly life is not lived in vain and the human being will still find redemption on earth Time and again the significance of the knowledge about Jesus and His act of Salvation has to be presented to you, and this can only be accomplished by the pure truth which is directly conveyed to earth by Me. It is, in fact, a light bearer's most important task to inform the human race of this and to do everything in his power to spread the truth And everything will be done by Me, too, in order to support your work for Me and My kingdom For humanity still lives in profound darkness and bright light shall be given to those who desire it, who long for Me and the truth

Amen

BD 8484

received 01.05.1963

Activity of demonic powers disguised as angels of light

You shall be fighters for Me and My kingdom, and thus you will also have to stand up to My adversary's onslaughts But you will not fight alone, you have Me Myself as your commander and truly, I will lead you to victory, for he will be unable to bring you down since you fight with My strength and as My messengers. My might is certainly superior, you just have to utterly and completely entrust yourselves to Me to come into full possession of strength when you need to resist him. Thus you need not be at all afraid, no matter what form his approach will take. He hides himself behind many disguises and will always try to scare My Own, but he will not succeed when I Am asked for protection.

But you should know that I do not speak with two tongues I will not give one person this and another person a different teaching and explanation, and thus two masters have to be at work where conflicting spiritual teachings occur But I know every person's heart, I know his attitude towards Me, His eternal God and Creator, and I therefore also take possession of the heart which completely entrusts itself to Me, and guide the person on all his journeys through life If

you could see to what extent My adversary's kingdom has spread and with what weapons he fights in order to still gain supreme control during the last days, it would no longer surprise you that so much wickedness reveals itself and that the dark world fights the pure truth in every possible way. I can only ever tell you to trust Me by completely handing yourselves over to Me and allowing Me to take care of you

And do not let satanic activities deter you For I will prove to you that My might is greater and will show him his limitations too when the time has come You should believe that there are also strong connections between the spiritual realm and earth and that the adversary is particularly busy by disguising himself as the brightest being of light, which he is able to do because the state of people's soul itself gives him the power for it. You don't know these demonic forces who will do anything during the last days in order to pull people into ruin But anyone who stays close to Me truly will not need to fear these forces even if they will try anything to worry the soul which is devoted to Me Many bad spirits are also embodied on earth during the last days who serve their master as messengers from hell and cause much spiritual harm They, too, are granted freedom, for they also could find salvation from an eternally long state of torment if they would accept salvation from Jesus Christ during their earthly life

These are demon-possessed souls whose time of embodiment as human being has come, but who are still wholly satanically minded and do not stop their resistance, they are still totally subject to the adversary's influence and fine accomplices to him. They mentally believe to spread light but constantly try to extinguish it. They are in profound darkness and cannot escape from it and yet they have to travel their earthly path with freedom of will, which can just as well bring them salvation These demonic spirits will also try to mislead everyone who voluntarily belongs to Me But I Myself will always stand between them and you, for they don't like Me and take flight to avoid the light Therefore you need not fear them; nothing can harm you as long as you entrust yourselves to Me, and My increased flow of strength will enable you to fend off every onslaught. You may not be touched by them because I Myself will protect you from every harm and danger and because you work for Me and therefore can also always rely on My help

Amen

Jesus' life before His teaching ministry...

You shall be fighters for Me and My kingdom, and thus you will also have to stand up to My adversary's onslaughts But you will not fight alone, you have Me Myself as your commander and truly, I will lead you to victory, for he will be unable to bring you down since you fight with My strength and as My messengers. My might is certainly superior, you just have to utterly and completely entrust yourselves to Me to come into full possession of strength when you need to resist him. Thus you need not be at all afraid, no matter what form his approach will take. He hides himself behind many disguises and will always try to scare My Own, but he will not succeed when I Am asked for protection.

But you should know that I do not speak with two tongues I will not give one person this and another person a different teaching and explanation, and thus two masters have to be at work where conflicting spiritual teachings occur But I know every person's heart, I know his attitude towards Me, His eternal God and Creator, and I therefore also take possession of the heart which completely entrusts itself to Me, and guide the person on all his journeys through life If you could see to what extent My adversary's kingdom has spread and with what weapons he fights in order to still gain supreme control during the last days, it would no longer surprise you that so much wickedness reveals itself and that the dark world fights the pure truth in every possible way. I can only ever tell you to trust Me by completely handing yourselves over to Me and allowing Me to take care of you

And do not let satanic activities deter you For I will prove to you that My might is greater and will show him his limitations too when the time has come You should believe that there are also strong connections between the spiritual realm and earth and that the adversary is particularly busy by disguising himself as the brightest being of light, which he is able to do because the state of people's soul itself gives him the power for it. You don't know these demonic forces who will do anything during the last days in order to pull people into ruin But anyone who stays close to Me truly will not need to fear these forces even if they will try anything to worry the soul which is devoted to Me Many bad spirits are also embodied on earth during the last days who serve their master as messengers from hell and cause much spiritual harm They, too, are granted freedom, for they also could find salvation from an eternally long state of torment if they would accept salvation from Jesus Christ during their earthly life

These are demon-possessed souls whose time of embodiment as human being has come, but who are still wholly satanically minded and do not stop their resistance, they are still totally subject to the adversary's influence and fine accomplices to him. They mentally believe to spread light but constantly try to extinguish it. They are in profound darkness and cannot escape from it and yet they have to travel their earthly path with freedom of will, which can just as well bring them salvation These demonic spirits will also try to mislead everyone who voluntarily belongs to Me But I Myself will always stand between them and you, for they don't like Me and take flight to avoid the light

.... Therefore you need not fear them; nothing can harm you as long as you entrust yourselves to Me, and My increased flow of strength will enable you to fend off every onslaught. You may not be touched by them because I Myself will protect you from every harm and danger and because you work for Me and therefore can also always rely on My help

Amen

BD 8487

received 04.05.1963

False Christs' and prophets

Beware of false Christ's and false prophets I warned you about those when I lived on earth because I knew of My adversary's activities, of his snares and unscrupulous machinations whereby he tries to pull you humans into ruin. He is using all means, and this especially during the last days in order to increase the darkness in which humanity languishes. There will be people everywhere who claim to be knowing and initiated into the secrets of creation, who demand people's recognition and faith in their spiritual experiences and who are but My adversary's tools, because they support and spread spiritual knowledge which completely contradicts the truth. False Christ's and false prophets will appear in large numbers They all will wear the cloak of divine messengers, they all will claim to possess knowledge and to be in contact with the highest representatives They will pretend to be messengers of light and yet walk in profound darkness themselves, and therefore they will only ever spread darkness amongst their fellow human beings. They cannot emanate light because they don't possess light themselves, yet their mannerism is so self-assured that people do not dare doubt the divine mission of those who, nevertheless, in reality work for My adversary. But only people who live in truth themselves will be able to recognise this and they, in turn, will be described by them to be false prophets And it will be difficult to convince oneself of the true prophets' divine mission, yet it is not impossible The fact that true prophets exist is proven by My warning against false prophets

However, you need only ever seriously desire not to fall prey to the latter and truly, you will also know whom to turn to. For My messengers will bring you a message which will touch your soul in a comforting and helpful way, which will affect you like a nourishing meal and refreshing drink, which you will continue to desire and thereby become noticeably strengthened for your earthly life's path. Whereas the alleged knowledge conveyed to you by wrong teachings cannot convince you of the truth and does not result in any illumination or stimulation of your soul It is and remains barren knowledge which you will find barely credible and of little use to you. It is more likely to cause you dread and fear because you are unable to detect a loving God therein, Who behaves like a Father with His child. False prophets will never be able to offer people pure truth, and the adversary's only intentions are to undermine the truth, to entangle people in error. His most eager endeavour consists in withholding from people the truth about Jesus Christ and His act of Salvation, about God's human manifestation in Jesus, or to confuse their thoughts such that they don't take the path to the cross and thereby their earthly path remains unsuccessful

for their souls And no means is too evil for him to use, because Jesus defeated him through His crucifixion, and he is trying to regain the fruits of His victory again Souls, who turn to Jesus, are lost to him, consequently he will try to give an entirely wrong description of Jesus so that they do not see any reason why they should take the path to the cross. The truthful portrayal of the act of Salvation also has a redeeming effect, and this means that My adversary will lose his followers, what he tries to prevent by cunning and trickery. And you humans can truly and easily recognise every false prophet yourselves by the fact that he withholds the knowledge of the Salvation through Jesus Christ from you, and thus you are entitled to dismiss him as a 'false prophet' And especially during the last days you can notice increasingly more often that most diverse descriptions of spiritual subjects are given by those who present themselves as prophets of truth. Yet in one instance they all agree, that the salvation through Jesus Christ the sacrifice on the cross by the man Jesus to redeem the immense guilt of sin is doubtful, because the belief in this signifies a loss of followers for My adversary and he does not want to lose them

Jesus Christ has been argued about for centuries already, because time and again false prophets arose who were influenced by My adversary to act against Jesus, what already proved their affiliation to him Although they were unable to completely dispute the earthly life of the man Jesus and thereby remove the knowledge of him entirely, the real purpose of His earthly existence His redeeming mission was repeatedly portrayed as a misguided teaching which removed people's hope to ever be released from their guilt of sin unless they made amends themselves unless they thus believed these false prophets. Yet no human being will ever be able to release himself from his immense guilt of sin without the help of Jesus Christ; no human being will ever succeed to perfect himself by his own strength without Jesus Christ, because the original sin absolutely prevents this Hence 'self-redemption' is impossible, irrespective how sincerely it is aspired to, because the human being's will is too weak and would fail time and again Regardless how you are instructed if Jesus Christ is not portrayed as the Son of God and Saviour of the world, in Whom I embodied Myself, you are not taught the complete truth, and you will not become free eternally, since only truth will set you free. And I Myself transmit this truth to you, I Myself, your God and Creator of eternity, the greatest and most perfect spirit in infinity I transmit the revelations to you directly and guide you into truth, because I want to give you the light of awareness again, which you once gave away voluntarily and which will be returned to you providing you willingly accept it, providing you let yourselves be taught by Me and surrender to Me with love, thus also fulfil My will providing you change yourselves to love and accept your original nature again in which you were happy beyond description. Only One can promise all this to you, and only One can help you to achieve it, and this One is Jesus, Who is completely merged with Me, thus He and I are one God from eternity to eternity

Amen

*Gift of grace before the end
Jesus Christ*

I will pour out an abundance of grace in the last days before the end, for people are in need of it; they require much support in order to still be able to cover the last stretch of their earthly path successfully. And many people will even have to be guided onto the right path first and they, too, will require help for this, for they are still on the path into the abyss and have to be called back and guided correctly. Every means used by Me before the end is a means of grace, for people themselves do nothing to prevent it, they travel their earthly path indifferently and therefore don't deserve any help, since they still rather resist than accept help. Yet I love all My living creations and don't want even one of them to go astray I don't want them to languish in a wretched state for an infinitely long time again And this is why I will temper justice with mercy I will leave no stone unturned to save them before the end. And I also know what will help every individual person; I know what is suitable to guide him onto the right path. And this is what I will use without, however, compelling the human being's will, for he has to make a free decision. But it will be made easy for him, for the means of grace will be brought to him so visibly that he will also be able to recognise them as such.

Time and again the human being's attention is pointed to the spiritual kingdom Time and again he is approached by death in some form or other, he experiences it in his surroundings by having to let go of people who are very dear to him, and he hears of various kinds of death. He will always be reminded of his own fleeting nature and can then reflect on thoughts about what comes after death His thoughts will be directed towards the spiritual kingdom, since they often also follow the deceased and thus give rise to such questions as: Where are they now? Have they completely ceased to be? Or is there a prospect of meeting again? And then time and again spirit guides, to whose protection people are entrusted, will intervene by trying to influence them and giving them an explanation They make it possible for such people to receive knowledge of My Word, which is directly transmitted to earth, or they let them come across books which will offer them clarification, they do everything to direct their thoughts to the kingdom which is their true home and which they will enter when they pass away from this world And the departed, too, exert an influence from the beyond by constantly entering their thoughts which, to a certain extent, will establish a connection from the spiritual to the physical world. My measure of grace is inexhaustible and everyone would be able to take advantage of it, if only they were willing to do so.

That is why I let My Word be heard, for whoever hears and accepts it will truly make use of the greatest gift of grace which certainly will also bring him the right result, which will help his soul to mature and let him reach his goal while he is still on earth, so that he will find Me and enter into union with Me, which then will also assure his perfection For it is important that the human being establishes his bond with Me before his soul leaves the body, before the hour of departure from this earth has come As soon as he has recognised and acknowledged Me he will not get lost, for then he will take the path to the cross, to the divine Redeemer Jesus Christ, he will recognise Me in Him and thus will

also have taken the path to Me. And then he will have been saved from the adversary for good, for Jesus Christ will deliver him from his bondage; Jesus has taken his guilt upon Himself and opened for him the path to the Father Jesus and I are one To realise this is the guarantee of return for the once fallen spirits to Me, and for that reason I will always provide people with the information through My Word, that is why My Word is the greatest and most effective gift of grace which I can still offer humanity before the end, and blessed is he who accepts it, for he will truly not go astray anymore There is not much time left, and the battle for the souls is fiercely waged on part of the darkness But I, too, Am fighting for you, My living creations, and I will help you, so that you, who will settle this battle, will make the right decision, so that you will take the path to Jesus Christ, in Whom I became a human being Myself in order to redeem you Make use of this immensely merciful act of Redemption through Jesus Christ and, truly, you will be victorious and delivered from the one who wants to destroy you

Amen

BD 8495

received 13.05.1963

*Explanation about re-incarnation
Jesus and Salvation*

It is completely misguided to assume a return to earth in order to atone for the guilt of sin, although God's law of divine justice demands compensation for all guilt Yet there are truly many possibilities open to Me, so that one day all guilt will surely be redeemed and the being can be admitted into the kingdom of light and bliss again, which is closed to it in the state of guilt. The kingdom of the beyond, into which the soul enters after the death of its body, corresponds to its degree of maturity, hence it can either stay in utter darkness or in brightest light and as a result its fate will either be an agonising or a glorious one.

And both the torments as well as the splendours are indescribable and impossible to explain to you humans, and therefore the torments thus the fate of the unredeemed, sinful souls, can be dreadful and the soul consequently often suffers beyond imagination for its guilt or for the sake of its guilt, thus with its suffering it also makes amends for much of its guilt. And its state of suffering can last an infinitely long time if it is incorrigible, if it refuses to accept advice from the spiritual guides who want to help it out of its misery. For it cannot enter the kingdom of light until it has redeemed its guilt as far as it concerns the sins it has committed on earth

But since the original sin of its apostasy from God is far greater and this guilt can never be redeemed by the being itself, the human being on earth or his soul in the beyond irrevocably has to find Jesus Christ, for He alone is able to deliver it from this guilt for which He died on the cross Without Jesus Christ the soul will never be free from its guilt, even if it languishes for ages in the darkness of the beyond Thus it has to call upon Jesus for mercy, for forgiveness of its guilt, and time and again its spiritual helpers will try to persuade it to seek salvation in Him, Who sacrificed His life for this guilt.

And if the soul hands itself over to Him, then its original sin as well its earthly committed guilt of sin will be redeemed Then it will be free from all guilt and for the sake of Jesus' blood be accepted in the kingdom of light and bliss If, however, the soul is so obstinate that it will not turn to Him despite all efforts by the beings of light trying to help, it will descent ever lower, its torments will be immeasurable, and if it doesn't succeed to still lift itself up from hell which even then is still possible with the light beings' help it will have to take the path through the works of creation again in order to sooner or later reach its goal after all Yet **this** return to earth is not the soul's re-incarnation as you humans assume, and it is also all but desirable, because once again it is an infinitely long state of agony for the soul, having been dissolved into tiniest of particles, until it reaches the stage of a human being again

You humans have to be told time and again that you will never be released from your guilt without Jesus Christ. This is why Jesus' act of Salvation is so significant, because He alone is the gate to the kingdom of light For even if your immense torment in the beyond makes amends for the guilt of sin which you committed on earth you will nevertheless be unable to enter the kingdom of light without redemption from your **original sin** by Jesus Christ And similarly, even a repeated life on earth would be of no use to you, in which you add new guilt and first have to find Jesus but Whom you can also find in the beyond hence you don't need to return to earth again

Time and again I draw your attention to this misguided teaching, because you thereby also devalue the act of Salvation, because by way of this misguided teaching you try to convince your fellow human beings of being able to remove the guilt yourselves, and thus you bypass Jesus, but without Whom you can never be delivered from your original sin, which cannot be redeemed even through the greatest agony on earth or in the beyond. Let yourselves become convinced of the importance that you have to take the path to the cross, and don't deceive yourselves with false hopes by which you will only prolong your unredeemed state and languish for an infinitely long time in darkness, for He alone is the light Which descended to earth, Which brought you salvation from sin and death, if only you voluntarily appeal to **Him** for forgiveness of your guilt, if you don't rely on being able to cope with your guilt in further earthly lives and through such belief only ever prolong the state of darkness and suffering, for without Jesus Christ and His act of Salvation you will never attain light, freedom and beatitude without Jesus Christ you will never be delivered from your guilt

Amen

The audible Word requires a high degree of maturity

A person's greatest spiritual achievement during his life on earth is to hear God's voice within himself, for it is evidence that the divine order has been restored, the state the original being was in when it was created and in direct contact with its God and Creator, so that the being was able to hear His voice within itself However, as long as this being is still living on earth as a human being it should also improve its degree of perfection such that it will be able to audibly hear this divine voice within itself, for **this** requires a **high** degree of maturity which only few people reach on earth. Even so, the **mental** transmission of God's Word is proof of a person's diligent striving for maturity of soul, that he has established the bond with his God and Creator and thereby is capable of hearing the divine address The being's original state was a state of perfection which the being itself reversed into the opposite Hence the being lost the ability to hear God's voice by which the Supreme Being communicated with His living creation in the beginning And for as long as the being heard God's voice it was also abundantly happy because it was illuminated, it was aware of everything, it recognised itself as the living creation of a supremely perfect Being, and it was blissfully happy in this realisation When it lost the ability to hear His voice it also lost all realisation, it distanced itself ever further from God and lost all knowledge of itself, because it lost its self-awareness when, for the purpose of returning back to God, it was disintegrated and reshaped into manifold creations. All this is not known to the human being when he enters the earth as the last stage of his path of return to God But the knowledge can be conveyed to him, and this happens through inner communication, through his spirit, which, as part of God, is in contact with the eternal Father-Spirit, and which can inform the person from within as to what he originally was, what he is now and what he is supposed to become again And this inner instruction comes to him in the shape of thoughts as long as he hasn't attained the maturity of soul which is required to hear the divine Word.

However, the fact that he is allowed to gain this realisation at all, that it is conveyed to him through the working of the spirit within the human being, is such a tremendous gift of grace from God which should spur him to attain ever higher maturity and will also enable him to receive messages directly from God. The human being can mentally be introduced to the truth, to the correct realisation of all that which otherwise would remain hidden to him His thoughts can be guided such that they will come close to the truth and that the person will also be convinced that his thinking is correct But he can also be directly addressed by God if he has to fulfil a mission again: to convey the true information to his fellow human beings who lack spiritual knowledge Then the Word will sound audibly in him once more as it was in the beginning, he will be able to communicate with his God and Creator, he will be able to ask him questions and he will receive a reply and he, as well as his fellow human beings, will no longer live in darkness, a bright light will be kindled in them which will brightly illuminate the night in which all once fallen spiritual beings still live if they have not yet established an intimate contact with the eternal Source of light You all ought to know that you were once able to communicate directly with your God and Creator, you ought to know that you will always be able

to restore the state to ask Him and receive an answer, but that it depends on you as to whether you shape yourselves such that you become worthy of direct communication from God, for you must enter the law of eternal order again which you once voluntarily left you must let the principle of love become dominant in you and through love you will unite with the One Who is Eternal Love Itself Once you are united with Him you will also hear Him, for His love is so profound that He constantly wants to please His living creations with His communication But then the return to Him will be assured, for the human being's desire to return to the Father's house which he once left of his own volition will become increasingly stronger, and His Word will be so powerful that the person or his soul will be unable to evade its influence And it will attain ever greater perfection until it has regained its fundamental nature again, until it becomes that which it once was in the beginning an abundantly blissful being which will praise and extol God for all eternity

Amen

BD 8500

received 18.05.1963

The predetermined day of the end will be kept

The day that My wisdom predetermined in order to cause a transformation on earth, which merely serves a worldly inclined human race as a dwelling place but is no longer used as a spiritual place of education, is not far away The day is not far away when My will shall implement an act which will aim to achieve the complete transformation of the external shape of the work of creation called earth, which will signify the destruction of all life in, on and above the earth as well as all existing works of creation For My plan of Salvation has been determined for eternity and the time will be kept which I, in My wisdom, recognised to be necessary in order to create new opportunities for maturing for the spiritual beings And you humans will not be able to persuade Me to abandon this plan or to grant you more time, for I know and have known for eternity humanity's spiritual state at this point in time, which is precisely the reason why a complete change is needed, a renewed transformation of all spiritual beings which are on the path of return to Me Consequently, My predictions that you should not count on a long time ought to be taken literally that you should not transfer the announced end to the future, for one day even the future will become the present, and this time has arrived. Moreover, you humans can see for yourselves by all the happenings in the world and around you that people's spiritually low level can almost not be surpassed anymore, and therein you will also have to recognise the reason for a near end, for everything has become disorderly, the development of the spiritual beings has come to a standstill if it is not in fact regressing

Hence you are living with false hope if you humans believe that you can win Me over through prayer, even if I keep telling you that prayers have great strength But what you pray for is only ever a selfish prayer, because you are not prepared to surrender your earthly life, and therefore you only pray that I should preserve the earth so that you will not have to fall prey to the end as well Your prayer should only concern the state of your fellow human beings'

souls, you should only take care of your spiritual maturation and pray for each other and not appeal to Me to abandon a final destruction, for this is needed for the spiritual substances which are still bound in the creation which, just like you, are entitled to ascend so that one day they will also be permitted to become a human shell. But people forfeit their own right to be embodied on earth because they no longer take even one step upwards but are more inclined to strive towards the abyss again. A prolonged existence on this earth would be of no benefit whatsoever for these souls, instead they would sink even lower still, and they shall be prevented from doing so which will happen through a new banishment so that they will be wrested away from My adversary again, who had too much control over them as human beings in earthly life. You humans should only pray on behalf of each other that the souls will still release themselves from his control before the end Such a prayer of loving intercession for one of your fellow human beings will also reach My ear and be granted yet you will not succeed in trying to persuade Me to change My plan of eternity, after all, I know what is beneficial for all My living creations and what will help them to progress.

Therefore, anyone who wants to work for Me in My vineyard should take into account that the imminent end is a fact and thus be appropriately active on earth by preaching love and by also drawing all people's attention to the proclaimer of this divine teaching of love, to Jesus Christ, so that they will take the path to Him and under His cross become redeemed from sin and death when the end has come Then they will either enter the kingdom of light or be placed onto the new earth where they will be assured of a paradisiacal stay, which is already comparable to entering the kingdom of light, because people will have passed their test of earthly life and become free from guilt. And so that many people will still be able to reach this goal I continue to address them time and again through you, My messengers on earth, who receive My Word directly and pass it on to wherever it will be faithfully accepted. And this speech will not cease until the end, for I know who is suited to hear My Word, who allows My ray of love to flow into his heart and also makes correct use of it. And they will testify time and again that the end is not far away, they will never cease to mention My plan of Salvation and constantly refer to Jesus Christ and His act Salvation Time after time I will also emphasise His great significance and refer people to Him, Who alone can deliver them from the fall into the deepest abyss. And anyone who is able to believe in an end will not fear it either, for his faith has come alive through love and a person who lives in love will always also have the strength to defy all onslaughts which will still confront him in the last days For love itself is strength, because love connects the human being with Me, the Eternal Love, and thus constant strength flows to him from Me. And truly, none of you need to fear the end if only you would make the effort to live a life of love Humanity, however, is lacking love and is therefore descending ever deeper and thus causing the end itself as I have recognised for eternity and therefore My plan of Salvation will be implemented, as it was proclaimed in Word and Scripture

Amen

(Continuation of no. 8500) Time indication

You will never receive any indication in regards to time, because it would only have a damaging effect on your soul if you knew exactly when a prediction would take place. You should certainly take notice of it because I want you to prepare yourselves, because I want to admonish and caution you admonish, so that you will eagerly work at improving your soul and caution, so that you will not become complacent, which you will bitterly regret one day. This is why I have informed you of future happenings and indeed pointed forthcoming events out to people since the beginning of this period of salvation, for the idea of approaching them shortly should encourage you to live in accordance with My will and thus fulfil your purpose of earthly life Yet the time when you should expect the announced events has never been specified, and this made you become half-hearted regarding these predictions You always assume that My predictions will fulfil themselves in the distant future But you fail to consider that time passes constantly, that you draw ever closer to this future and that one day even the 'future' becomes the 'present' Thus I once again predict to you that the end of this earth, the end of a period of Salvation, is soon to come. And I keep referring to it with increasing urgency because it seems incredible to you that you should live in this end time Once again I don't give you the precise time and will not do so until the end so as not to compel your will

Yet one thing I will tell you, you **don't have much time left**, very soon the time will come when all My predictions will fulfil themselves and you should not rely on the fact that one day is like a thousand years to Me Even a thousand years eventually pass by, and thus even the period of Salvation in which you live will come to its end one day, for sooner or later a new period will have to start if only for the sake of the bound spiritual substances in the works of creation which shall continue their development And again I only say, you are on the verge of it But time and again I repeat these Words with such urgency that you should nevertheless start to think Time and again I try to attract labourers during the last days before the end because I urgently need them in view of the forthcoming event, I convey remarkable knowledge to you humans so that you learn to understand My predictions, so that you know the reasons on which My proclamations are based I do this because the end is very near and because you ought to believe that My Words will fulfil themselves Yet even now I cannot specify the time since I don't want to throw you into incalculable chaos For the knowledge of the precise day and hour would throw you into dreadful confusion and no longer result in any kind of maturity. I can only repeatedly and ever more urgently draw your attention to the fact that you must take the fulfilment of all predictions into account, that you should not rely on the fact that you yourselves will not experience them anymore

No-one knows the hour of his death and neither will anyone know as to whether he will be taken by surprise by the announced end, by the immense work of destruction and its predecessor, the unexpected natural disaster, and whether he will have to live through everything that happens in the last days, for I keep telling you: You are on the verge of it, you don't have much time left and every day and every hour you must take into account that I will extraordinarily

manifest Myself through the elements of nature, and then you will also know that the end is no longer far away Therefore you should live in accordance with My will It will enable you to approach all events without fear You should only unite yourselves with Me through deeds of love, prayer and frequent thoughts and truly, your souls will not be harmed even if I prematurely call you back But I will also physically protect you if it is My will that you should still serve Me until the end Yet never expect Me to disclose a time to you, for it would not be of any benefit whatsoever for you, who serve Me, nor for your fellow human beings whose state of maturity is even less suitable for such knowledge. Yet whatever knowledge you can possibly impart to your fellow human beings about the forthcoming events, about My eternal plan of Salvation and the Father's infinite love Who wants to save all His children before the end should be done by you, and thus you still carry out fruitful vineyard work for Me until the end For every soul which still finds deliverance is a gain for Me for which I will truly reward you

Amen

BD 8502

received 19.05.1963

(Continuation of nos. 8500 and 8501) Distribution

And wherever the opportunity presents itself to inform your fellow human beings about the forthcoming end and all preceding events you should speak up, so that no-one can use the excuse not to have heard anything about it. For I really still want to do whatever it takes to give people a small light, and thus I will also bring you into contact with those where there is still a small glimmer of hope that they will react by thinking about it and then observing for themselves what is happening around them. I try to direct all people's thought such that they, for once, would like know what they can still expect, if not in this life then in another, to which their thoughts will therefore be directed. The life which people presently live with purely earthly directed thoughts is by no means healthy for their souls, for the soul is meant to rise above all matter during its earthly life. But if the human being ties himself to matter it will signify for the soul a state of hardship, a state of hunger and of hopelessness of attaining its goal And this is why people's attention shall be drawn to the transience of all worldly things and, with good will, they can still utilise the short time by acquiring something of permanence for themselves even if the earthly body will cease to exist all I aim to achieve by constantly announcing the forthcoming end is that they will give account to themselves about the state of their souls, if they at all believe in a continuation of life after death Yet this very faith is missing, which is the reason for the enormous spiritual adversity during these last days. But don't let it put you off informing your fellow human beings again and again of what you were allowed to hear from Me You shall talk about the working of the spirit within yourselves as well as the contents of what is conveyed to you as My Word

Tell them that they are in great danger of going astray for an infinitely long time if they don't diligently use the short time until the end in order to change their nature into love which, during the last days, does not show much love

at all Tell them that they still have to take the path to Jesus before their death, that they have to carry their guilt under His cross and appeal to Him for forgiveness And you have to teach them the most important commandments: the commandments of love for God and one's neighbour their state of soul on earth and later in the spiritual kingdom depends on their fulfilment You must pass on everything you hear from Me directly, always in relation to your fellow human beings' state of soul, so that they learn to understand it and also direct their thoughts to Me, Who will always help them if they pray for help. I convey this knowledge to earth so that people will have an explanation, even for what still lies ahead of them and what I constantly announce, so that they will not be taken by surprise by the events, which will come without fail as I have always and forever proclaimed. For I still want to give everyone the opportunity to prepare themselves in order to then await the end without fear, which only needs to be dreaded by those who, as completely obstinate followers of My adversary, will be banished once more into the creations of the new earth.

Detach yourselves from earthly matter so that it will not become your shell again from which you no longer can free yourselves without help Believe that the end will come in not too long a time, for the low level has been reached, no spiritual change is possible on this earth anymore Only a total transformation of the earth can achieve a spiritual change, and in order for you to be permitted to experience this change on the new earth you must strive for a heartfelt bond with Me, so that I can count you to be one of My Own who will remain faithful to Me even in the harshest battle of faith which is yet to be waged against you by My adversary so that you will receive strength from Me and persevere to the end And you will be able to enter a realm of peace and beatitude You will be allowed to populate the new earth where you will receive the reward for your steadfastness when you have to confess Me before the world Then you will have prevailed over this world and you will never need to fear My adversary again, for he, together with his followers, will be bound for a long time again

Amen

BD 8503

received 20.05.1963

God requires a living faith

Only ever believe in Me with a living faith, that is, don't be satisfied with words or other people's assurances but closely unite with Me in thought and speak to Me like a child speaks to its father, plainly and simply and full of childlike trust; always let Me walk beside you as your friend and brother, and tell Me everything that inwardly bothers you, always appealing for My assistance to help you reach perfection while you are still on earth. You should no longer lead a single life, you should always request My presence and feel it too, for every sincere thought draws Me to yourselves, and if you establish this bond with Me yourselves then strength will always flow to you as well, which you can use for deeds of love again thus through love you join with Me ever more closely. Hence anyone who does not exclude his God and Creator from his thoughts is also daily and hourly under His Fatherly care, and his earthly life will always

proceed such that it will benefit his soul For anyone connected with Me in thought already leads a spiritual life, and his soul will constantly ascend

But how many people spend their lives without considering their God and Creator, they only ever entertain earthly thoughts and just anxiously worry about their physical wellbeing And although they call themselves Christians because they belong to a religious organisation they only occasionally establish a relationship with Me, and this is not sufficiently alive in order to generate spiritual achievement Much has become a formality which, however, is only of value if it is carried out with a living faith, just as prayer is not what it should be a child's heartfelt dialogue with the Father; instead people are satisfied with empty words which don't come from the heart and are merely voiced by the mouth.

I, however, Am a living God, everything has to be truthful before Me, and therefore I want a living contact established by you with Me, but this also guarantees higher development and leads the soul to the goal. For would I leave a child or consider it poorly, be it spiritually or even earthly, once it has made heartfelt contact with Me, to whom I Am truly the Father it can unreservedly trust? But where this intimate bond is missing there still exists a broad gulf, the human being looks for Me in the distance, he speaks of Me as a Being Which is unattainable to him and Which he indeed acknowledges because of Its might which he cannot deny in view of the creations, who also admits to Its wisdom which is demonstrated to him through the creations, but who does not know anything about the love of a God Who wants to be a Father to all living creations because he has not spent serious thought on the Being Who had brought him into existence. And as long as I Am merely the distant God for people they will live their earthly life without spiritual achievements, for they lack the flow of strength to travel the path of ascent which, however, requires the living creation's heartfelt connection to Me in order to enlighten him.

This is why every human being will achieve his goal if he is able to establish this close relationship with Me, if he expresses a living faith in Me through a constant desire for My presence And such desire will be granted by Me, and forthwith the person will no longer walk any path alone, I will always guide him, I will always direct his thoughts, and because I no longer meet any resistance the person will also completely enter into My will and improve himself ever more. Where I have found the entrance into a human being's heart My adversary will have lost his power, albeit he will still try everything to win him over for himself again, but My strength, which the human being constantly receives due to My presence, will resist him.

Just let your soul come to life, which will always happen when I can take effect on it Myself, when I can illuminate it with My strength of love, and you always enable Me to do this through a heartfelt bond with Me Then you will ask for Me, and the danger will have passed that the adversary can take possession of you, who will take flight from Me and is unable to besiege you so long as I Am present in you And you will soon not undertake anything, nor walk anywhere, without having asked for My blessing, and then you can also be certain that I will walk by your side wherever you go, that I will mentally instruct you and let My strength and light flow to you in abundance Yet all this is not possible when a person only mentions his God and Creator with his

mouth without being inwardly urged to establish contact with this God His earthy life will not bring him much spiritual success unless he still changes his thoughts and actions, so that he will learn to recognise Me and then believes in Me with a living faith

Amen

BD 8506

received 23.05.1963

Ascension of Christ

The time of My visual existence for people on earth came to an end when I ascended to heaven For I had fulfilled the mission as a human being and finally gave My disciples and those who believed in Me as the Son of God a last sign which should strengthen their faith I showed Myself to them once more and demonstrated to them My Divinity by way of visibly ascending to heaven which they were only allowed to observe due to their strength of faith and which, in turn, should provide them with great strength for their further mission: to proclaim Me and My Gospel throughout the world No evidence can be provided for My ascension either, and yet it took place before the eyes of those who were completely devoted to Me. For My ascension no longer compelled them into believing, they had recognised Me and no longer doubted anything, but they had also been initiated into the most profound knowledge by Me and therefore I was able to ascend before their eyes as a last sign of My might and glory, which occurred and could occur visibly because I gave My Own exceptional strength for this experience. However, it was only a process which will be experienced by every soul that perfects itself on earth once it leaves its body and then enters spiritual realms in radiant light which, however, will remain concealed from the human eye. But it glides up into the kingdom which is its true home. Evidence of this should also be given to people even though it will not be acknowledged by still immature people who have not achieved any kind of spiritualization.

The ascension of Jesus will remain a myth to people as long as they have not penetrated spiritual knowledge, because something unusual had taken place which in fact only My followers were allowed to experience. However, it will no longer be doubted as soon as the human being's soul has acquired a certain degree of maturity where nothing will be disbelieved anymore due to the realisation that nothing is impossible to God With Jesus' ascension the act of Salvation was concluded. I had descended to earth and returned to My kingdom again which I nevertheless had never left, for I was and Am everywhere, but I had taken abode in a human form so as to be visible to you humans, and therefore I also ascended visibly again in order to then always and forever remain visible to everything I created for the sake of its beatitude

My Own stayed behind and felt lonely and abandoned as I disappeared from their sight, yet they were imbued by My spirit and clearly recognised their mission now, and they felt impelled by the spirit to carry out the task with which I sent them to all nations on earth. For this reason I let them experience the extraordinary event which was the final miracle on earth that completed My earthly progress For they needed much strengthening of faith since their

contact with Me had, after all, resulted in a certain amount of dependence which they still had to overcome, and thus every one of My disciples time and again was able to recollect the final events in order to then do My will with wholehearted enthusiasm Yet I remained with them in spirit, and throughout their activity for Me they were frequently allowed to hear My Words which revealed My presence to them, so that their love for Me grew ever deeper and thus their knowledge increased to the same extent, and with it their ability to work for Me

I had redeemed people's immense guilt of sin through My act of Salvation, and humanity had to be informed of this which could only happen again through human beings who themselves had experienced Me and My crucifixion Now they could proclaim the purest truth about this great act of compassion, and thus especially My first disciples were unusually strengthened and equipped for their mission, I had personally been able to teach and prepare them for their task in advance and I had extraordinarily strengthened their faith, although they kept their freedom of will. However, their love for Me and their way of life permitted My additional gift for their office, for the whole of humankind should be informed of this occurrence which had originated from the divine sphere for the sake of people and thus I required appropriate servants and messengers to spread this information. And these had to be able to support with full conviction what they were teaching Their love had enabled them to cope with unusual experiences and to eagerly bear witness of everything to their fellow human beings as well. But this knowledge of My act of Salvation will always necessitate a certain degree of love in order to be accepted and believed Yet a loving person will be infused by My spirit and guided into every truth, as I Myself have proclaimed

Amen

BD 8508

received 25.05.1963

Bearing suffering for fellow human beings

I will also give you an explanation as to whether you can bear suffering for your fellow man or whether every person must bear the burden himself which was assigned to him for the salvation of his soul You humans must consider that your soul is supposed to mature fully during your earthly life, that all still immature substances should spiritualise themselves, which happens through love or suffering, for this dissolves the layers which still prevent the light of My love from radiating into the soul. And at the same time such substances of the body which are still immature are also a problem for the human being by causing him all kinds of diseases and thus, with patience, love and in submission to My will, they should be calmed and therefore spiritualised which is, after all, your real earthly task, to help your soul towards the greatest possible level of perfection. And this spiritualisation of soul and body must be accomplished by every person himself, this work can never be done by someone else on his behalf, and one day he will be grateful to Me that, by way of suffering and adversity, I helped him gain perfection. Consequently you can understand that you should not really try to avert anything which can benefit your fellow human

being's soul If, however, love is impelling you to offer yourselves to Me asking to bear your fellow human being's suffering then I will not stop you in your love It will be temporarily taken from the person and placed upon you, and thus you raise your soul's maturity because you are willing to accept more suffering and are motivated by love to do so.

One has suffered for all of you in order to release you from the immense suffering you would have had to take upon yourselves as penance for your guilt of sin, which was the reason why earthly life is a valley of tears and suffering for you humans But now all you humans can turn to this One Who will also take your suffering upon His shoulders and help you carry it Whose substituted atonement was accepted by Me and to Whom you should go if your suffering weighs you down, and he will help you carry it or take it from you depending on what is best for you.

However, the love of a fellow human being who is willing to suffer on your behalf is very highly valued, and this love will also guarantee you a flow of strength, for love is strength which will noticeably affect the sufferer And if someone offers loving intercession for you who have to suffer, the strength of this love can so permeate you that you will no longer feel the degree of suffering that your pain and agonies temporarily disappear, and your souls benefit from the strength of this love and thus mature and become less sensitive to pain The degree of love always determines the benefit the sufferer derives from such a prayer of love for him. And since the maturing of the soul is the purpose of earthly life and there are many possibilities to achieve this, it should be recognised first and foremost and not be prevented. True love, however, knows why a person has to suffer and will help him endure and make it easy for him to accept God's will And then I will take the cross from him and his soul will have moved a step forwards again

Love and suffering help the soul to reach the goal If a person still has a low degree of love then greater suffering often occurs in order to hasten his soul's purification But this purification of soul can never be achieved by another person's conscious suffering on behalf of the former. Every soul is responsible for itself, and every soul has to reach its own maturity, which happens through love and suffering And the degree of suffering depends on the degree of love. I will certainly answer the prayer of someone who offers himself to bear suffering on behalf of a fellow human being because he loves him I will let him partake in the pain which he then has to endure. Yet he endures it for the purification of his own soul he indeed relieves the other person of the suffering for the sake of love, yet it serves him for his own perfection, whilst his fellow human being must likewise take care of himself and his psychological state of maturity, even if he is temporarily released from his suffering. No labour of love remains without result, yet where and how it takes effect remains My decision, Who knows every person's state of maturity and whom I will always consider accordingly And I give to every person what he is able to bear, and it is enough that he calls upon Jesus, the bearer of the cross, if he deems his burden too heavy for him And as long as the human being lives on earth he has the option to reach the goal of perfecting himself through love and suffering through following Jesus

Amen

Re-transformation into love

Spiritual spark

Outpouring of the spirit

Every person carries the divine spark within himself, which is part of Myself, Whose fundamental element is love Hence a tiny spark of divine love is inside of you and is in inseparable contact with Me, the primary source of the strength of love Consequently, this spark smoulders within you when you start your life as a human being on earth, and you are able to fan it into a brightly burning flame of such radiance that nothing inscrutable can prevail in it, since this flame illuminates everything and is able to completely permeate a person, so that he will live in brightest realisation as it was in the beginning, when he came forth from Me as a ray of love and a supremely perfect being Everything that is intimately connected with Me is in full possession of light and strength This is why the only important thing in a human being's existence is to restore **this connection** which the being once voluntarily severed and precisely this is made possible through this very spiritual spark, which is intended to establish the connection with the eternal Father-Spirit in order to attain a state of brightest enlightenment and clearest realisation which, at the same time, is a state of strength and freedom. Anyone having kindled this divine spark within himself will never be able to go astray again, for he will then move within the range of My divine light of love, he will have become a vessel into which the flow of My love can pour, for love caused this spark to ignite. Thus, anyone who is lovingly active also establishes the bond with Me, because I Am Love Itself, because 'Whoever lives in love lives in Me, and I in him' Love is the principle of divine order, only love is important in earthly life, for I Am Love Myself and if you want to reach Me then it can only be done by shaping yourselves into love and thereby becoming as one with Me again For your fundamental nature was love and it is only necessary for you to transform yourselves into your fundamental nature again for this reason I placed a spark of love into you, because you had forfeited love completely and without My support would never ever have been able to change back again, which I thus bestowed upon you by placing a part of Myself into you which is eternally connected to Me

And now you should use your existence on earth to fan this spark into the brightest glow Then all imperfection will fall away from you, you will have escaped all unhappiness, spiritual blindness will give way to brilliant light, you will know everything again, for love itself is the light which will illuminate you and dispel all darkness Through love you awaken the spiritual spark in you to life, and you will have evaded the state of death which every form of heartlessness signifies for the once created living creation. Then My ray of love will be able to permeate you, and since I Am all-knowing you will also attain the state of knowledge, because you will have entered the state of divine order which guarantees brightest light and clearest realisation where you will become as perfect again as you were in the beginning. Do you still find it incomprehensible as to what is meant by the 'outpouring of the spirit'? Do you now understand that it is a completely natural process when the spirit instructs you from within? As soon as you establish a bond with Me through living a life of love I Myself will be able to work in you by helping you attain

the realisation again which you once lost, which you voluntarily forfeited when you relinquished all love and resisted My illumination of love. To accomplish your task on earth merely means to change yourselves into love again, for which I gave you the opportunity by placing a tiny spark of divine love into you And therefore only love needs to be preached to you, for if you practise this you will also gain a complete understanding of the consequences which the activity of love will have The pouring out of the spirit will become a comprehensible concept for you and then you will also know what truth is and where and how you can attain it For everything originates from Me and only requires a connection with Me so that you can partake in it and become as perfect as your Father in heaven is perfect However, as long as you lack love your spirit will remain dark, it will certainly rest dormant within you as a spark but it will not be motivated into action which always requires loving activity. Therefore you can consider yourselves blessed if this information is imparted to you, if you accept it and then endeavour to live your life according to this knowledge that you let love flare up in you and thereby receive the life again which will last eternally

Amen

BD 8511

received 28.05.1963

Are dissolved particles capable of suffering?

Every being will forfeit its self-awareness again if it totally fails as a human being and can no longer escape the fate of a renewed banishment And this is the most dreadful thing that can happen, for although having been dissolved into countless minute particles it is no longer able to feel like a whole entity, as you humans assume, it nevertheless experiences inconceivable agonies, because the spiritual being, which was once created as a free entity and already had partially regained its freedom again as a human being is now constrained and experiences this constriction as dreadful torment. For My once emanated strength had been self-aware beings, they had been able to live to the highest degree, thus they had not just been dead shells yet they became like that when they apostatised from Me When the spiritual substances became hard the actual life had escaped from it, that is, My strength, which gives life to everything in the first place, no longer permeated these shells And the dissolved minute particles will also remain without life as long as they cannot be illuminated by My strength of love The fact that these lifeless tiny particles can nevertheless be sensitive is incomprehensible to you humans In that case, however, they would never react when My strength of love tries to capture and enclose them so that the fallen spiritual substances can be reshaped into matter For even its resistance is a reaction which demonstrates that the spiritual substance feels a certain amount of pain and tries to put up a fight And the whole of Creation is in this state of torment, for it is subject to a law of which I Myself Am the Originator It is not free and has to subordinate itself to My law of eternity which is extremely painful for the spiritual substance which once was created as a free being However, would it not feel this agony, it would never ever be possible to change this lifeless state again You humans

will never be able to understand this, but you should believe it, otherwise you would not need to fear a descent into the abyss and you would be completely indifferent as to what will happen to you after the death of your body. On earth you have your self-awareness again and are free up to a certain degree and yet not entirely happy as long as you have not found unity with Me by completely handing yourselves over to Me

Nevertheless, as long as you are alive you can still attain the latter If, however, you lose your self-awareness again then you will also lose all freedom, your activity will be determined by My will once more leaving you unable to use any will of your own, you will be bound within deepest darkness without knowledge of your existence, because you will be dissolved and only perform those functions which your God and Creator has decided you should do And if you, in a mature state of soul, are one day able to view this long period of time in the state of compulsion, then you will also know about the inconceivable agonies your soul had to endure in the countless forms, and you will also understand why My love is constantly admonishing and warning you in order to spare you this appalling fate. For you cannot vanish again into nothingness, and because you are immortal albeit dissolved then that which remains will never be insensitive either You humans should only ever content yourselves with the information I convey to you as truth I want to rectify misguided assumptions like the one that the dissolved spiritual substances lack sensory perception, that its state is therefore synonymous with 'non-existence'. Then the process of development would not be a maturing until the state when it receives its self-awareness again as a human being, for all spiritual beings only redeem themselves by way of suffering and being of service, both before their incarnation as a human being as well as during their human existence It should not be forgotten that the being had burdened itself with tremendous guilt due to its past apostasy and that it will increase this guilt again if it does not make use of the last time of grace as a human being and descends again into the abyss. And although a complete redemption through the being is not possible, it will nevertheless have to make amends and suffer for as long as it is not released from this guilt through Jesus Christ's act of Salvation To accept Jesus' work of grace and compassion is the human being's task in his earthly life, and therefore he could easily ascend If he fails and rejects all help from above, if he descends again into the abyss, then it will also be understandable that his path of suffering will start again when the soul is dissolved again and the path through the creations starts all over And neither will the suffering come to an end until the immense guilt is, sooner or later, redeemed through Jesus Christ, when the human being's will is ready to take the path to the cross and to appeal to Him for forgiveness of his guilt And this great blessing is at the disposal of you humans on earth If you don't use it and pay no attention to it then your suffering will not come to an end, for you are very distant from Me, your God and Creator, and that always signifies lack of freedom, light and strength and consequently you will not be happy either

Amen

Where God's Word is recognised, that is where He is present

My presence is evident wherever My spirit is able to work, for My expressions through the spirit testify to Me, and only someone closely united with Me can hear this expression of the spirit. For it is the same as if a father speaks to his child, it can hear him because they are together So now, you humans will ask yourselves whether I address you too, although it does not happen directly when My messengers bring you My Word Yet even then will you hear the Father's voice, providing you wish to hear it For I will be present to those as well, even if they merely read My Word, since it can only affect their heart if it voluntarily opens itself and thus allows Me to enter, in which case the person feels addressed by Me, the Word comes alive in him, it is no longer the dead Word only heard by the ear but his heart accepts it and is happy to hear Me speak. And thus he is permeated by My spirit, for his spiritual spark has already been awakened to life or he would truly not recognise the Father's voice. Hence, all those people may hear Me who make contact with Me in thought even if they cannot hear My Word directly. But I also know to whom I can convey My Word, who desires to hear Me and who allows Me to speak to his heart For this reason I said to you 'I shall pour out My spirit over all flesh' For everyone's spirit is enlightened who recognises Me Myself in My Word. Thus My spirit is able to speak to the spiritual spark within him, just as his thoughts will be right and truthful, because he is inwardly in contact with Me Yet all this presupposes love Without love every human being's heart stays closed to My speech, without love all knowledge remains dead for him, without love the human being cannot recognise the Father's voice, he only hears empty Words which mean nothing to him, and he will reject anyone who imparts such Words to him Only love is the key to the door of the heart through which I can enter, consequently I have to be present to the person who recognises Me and My Word and allows himself to be impressed by it. And I know people's hearts, I know where love has been kindled and where My presence is possible, because where love exists I Myself Am present

Thus, a lovingly active person already has the most certain guarantee for My presence, because I Am Love Itself and therefore have to be where love is being practised And where I Am present I will express Myself This certainty should make all those of you happy who recognise Me in My Word, for you know that I Am present in you and that you therefore have already established the bond with Me, which is the meaning and purpose of earthly life, and that you have also passed the test of earthly life, otherwise you would be unable to recognise My Word as the Father's voice. And thus you know that My vineyard labourers' task of spreading My Word is extremely significant, for then I can be present in every person who accepts My Word from your hands and who recognises that the Word of his eternal God and Father is addressed to him. I speak to all of you, I speak to every single one of you, always according to your degree of maturity and love, and I guide you into truth, for only truth will be able to fill you with joy yet you can only receive it from Me, the Eternal Truth. This is why all those of you who come into possession of the truth from Me through My servants on earth, if you are unable to receive it directly from Me, may consider yourselves fortunate But you can always consider yourselves

addressed by Me Myself, for I touch your heart, and the most certain sign that I Am present to you is the fact that you open the door of your heart to Me, i.e., that you long for My presence. And believe that with every Word you receive from My mouth strength will flow to you Your soul will spiritually benefit for My Word is not ineffective, it has to lead to spiritual progress because the strength of My love pours into your hearts and can never remain ineffective. Hence your willingness to hear Me, to receive My Word, is already a reliable guarantee that your soul has found the path back to Me, that it is maturing, because it longs for Me and My presence and thereby enables Me to provide it with everything it is lacking: that it will regain light and strength and freedom, which it once voluntarily forfeited I want to fill you with My spirit, as I have promised, and you will receive My Word which will guide you into all truth

Amen

BD 8516

received 02.06.1963

*The outpouring of the spirit
Whitsun*

Only after My crucifixion was it possible for Me to pour out My spirit, for prior to this no human being would have been capable of sheltering anything divine within himself, since humanity was still burdened by the original sin of the antagonism against God. My spirit, however, is the emanation of Myself, and no human being burdened by guilt could ever have been a recipient of this emanation, for the gulf which existed between what had become guilty and Myself was too deep.

But I, in the human being Jesus, have made amends for this guilt, and everyone who accepts My act of Salvation is now also able to prepare himself such that he can receive My illumination of love again, and that means that I Myself can take abode in the person and as evidence of My presence can also permeate him with My spirit Then his thoughts and intentions will be determined by the strength of the spirit, he cannot think and want something wrong as long as My spirit works in him For he completely consciously allows Me to work in him, he opens himself by intimately uniting with Me and thus enables Me to lower the light ray of My love into his heart which illuminates everything giving him the most bright and clear knowledge, so that the human being will emerge from his present darkness and be guided into every truth by My spirit, as I have promised.

This act of the outpouring of spirit, which took place in My disciples in full view of all people, had to be preceded by My crucifixion, My adversary had to be defeated first so that he would no longer be able to forcibly keep people in darkness but had to release those who turned to Me, who allowed themselves to be redeemed by Me, that is, who consciously acknowledged My great act of mercy and wanted to partake of it Thus death the immense spiritual darkness had been conquered for them, they were able to prepare themselves as vessels for the outpouring of My spirit Now they no longer experienced wrong thoughts, they recognised the truth and also fully consciously aspired to

it, they emerged from the state of complete ignorance, they became enlightened My spirit permeated them, and now they also came closer to Me again, that tiny spark of spirit, which as part of Myself had rested dormant within themselves, aspired towards the eternal Father-Spirit to which it was inseparably connected. Very simply put the connection with Me having once been voluntarily discontinued by the beings, was restored again, and a being that was once more in contact with Me, the Eternal Light, had to be permeated by My light too, and its every thought can then only be right. He has to recognise the truth, and then the human being also has to uphold this truth, because he is urged by My spirit to proclaim the truth to all of his fellow human beings And this, too, was My first disciples' mission, whom the outpouring of My spirit enabled to go out into the world and proclaim the Gospel to all nations. They had to possess the truth themselves in order to pass it on, and even though during My years of teaching they had been instructed in the truth by Me, the outpouring of My spirit nevertheless had to take place first so that they then would brightly and clearly recognise their task and no longer be burdened by ignorance, for they were instructed through the spirit by Myself, Who stayed with them as I had promised.

And thus, time and again I will pour out My spirit upon people who want to serve Me, who prepare themselves as vessels into which My spirit can flow and who, like My first disciples, want to bring the truth to people in the knowledge that only the pure truth can help people in their immense spiritual adversity And My spirit will be effective in them so that the darkness will be dispersed and the people desiring to serve Me by assisting in the redemption of errant souls will think correctly again. No person can give what he does not have

However, to you, My servants, I want to give abundantly, so that you can impart it again to your fellow human beings who urgently require your support, since they will not establish the relationship with Me on their own Yet you, who know all correlations, can enlighten them and even now persuade them to their change their will. And you will always be able to receive spiritual knowledge in abundance, and at all times when you ask questions, they will be answered such that you will also be able to recognise the Provider, which you then should pass on for many people and countless souls in the kingdom of the beyond will ask questions and desire truthful answers they will be able to receive them from you, for I know all thoughts arising from the heart and will give to every person according to his task (comprehension).

And this is My working in you the working of My spirit, which the first disciples were allowed to experience for themselves after My ascension. They, too, had to be assisted by My love time and again, for in order to implement the task given to them by Me they required extensive knowledge, and without My obvious support they would never have been able to accomplish this task, for I constantly instructed them through the spirit. Thus they did not have to be afraid to be incapable of working as teachers or of spreading incorrect spiritual knowledge and were able to administer their office well they were able to proclaim the Gospel in accordance with My will

And today, too, I give My last disciples on this earth the same task of taking the truth to people, which can only come forth from Me directly. For the earth is engulfed by profound darkness, errors and lies are so widespread that people

have to muster an utterly sincere will in order to find the truth and then also to recognise it as such. But only through truth can they become blessed, because they can only learn to recognise and love Me when the pure truth about Me and My nature is imparted to them. And this knowledge, the pure truth, can only be imparted to them through My spirit, but it will also be clarified for you, because I love you and you only need to establish a heartfelt bond with Me through equal love in order to induce the spiritual spark in you, which is inseparably connected to the eternal Father-Spirit, to express itself Then I can speak to you Myself and place you into a state of cognition, and then you will also know what you have to do in order to achieve your goal the unification with Me while you are still on earth. For when I instruct you Myself you truly will be taught correctly, and then you will accomplish your task on earth for sure and change yourselves into love, you will adopt your fundamental nature again and be blissfully happy, as you were in the beginning

Amen

BD 8519

received 05.06.1963

Truth is light

Darkness the result of heartlessness

He who seeks will also find, yet intellect alone will never be able to differentiate between truth and error His will to possess the pure truth has to come from the bottom of his heart, and then his heart will be able to separate truth from error

There is widespread error in the world which means that one can indeed speak of dense darkness, for truth alone is light And it almost seems as if the truth would no longer be able to prevail but be overwhelmed by darkness But time after time it will penetrate again as a ray of light and enlighten a person who yearns for the truth. Yet it cannot be attained purely intellectually, otherwise clever people would indeed always have to have the truth and a less gifted person would be shut off from all light But coming into possession of the pure truth is determined by a different factor

A heart has to be willing and able to love, then the light will ignite in the human being by itself, and then he will be able to distinguish truth from error He will avidly accept the truth and reject every inaccuracy. The fact that the earth is engulfed by profound darkness is due to people's heartless way of life Heartlessness is the equivalent of spiritual darkness Only love is the light which bestows brightest realisation, love awakens the human being's spiritual spark to life, and love emanates the light of wisdom. And thus someone with a heart that is willing to love will not fall prey to error either, his thinking will move within the truth for he is already connected to Me through love, and then the light ray of My love can enter his heart and tell him everything he desires to know.

And only a loving person will actually ponder whether he is thinking correctly, whether he receives the truth or has fallen prey to error when he is offered spiritual knowledge For a heartless person couldn't care less whether his thoughts are right or wrong Yet only the human being who recognises and

accepts the truth will be happy, for the truth will set him free and only then will he find the right purpose in his earthly life Only the truth will inform him about the meaning and purpose of his earthly existence, the truth will always provide inner peace, and he will find the goal worth striving for which he believes he has recognised in the truth

Through truth the person will also come close to Me, he will recognise and strive towards Me, and he will regard every error to be against Me and reject or fight it. His earthly life, too, will only appear worth living to him when he has received truthful knowledge about all correlations and the human being's correct relationship to God, his Creator and Provider, and he will strive towards Him in the knowledge of finding beatitude which, as a human being, he is as yet unable to experience. Earthly life will also only appear meaningful to him when he is truthfully instructed about everything Darkness, in contrast, cannot make a person happy, and every misguided teaching is spiritual darkness which can never please a person but should be penetrated by a ray of light, which denotes truthful knowledge

The person requesting truth is rich indeed, for he will receive it without fail, because I Am truth Myself and every wish for Me will be granted Nevertheless, it is very difficult to bring light into the profound spiritual darkness in which people live at present, precisely because people are blind and no longer able to even see a ray of light Their eyes have been weakened by deceptive lights and can no longer perceive a soft ray of light And they chase after these deceptive lights and get caught in ever greater darkness But they cannot be forced to accept the true light, being in darkness they have to yearn wholeheartedly for a ray of light, then they will also be illuminated from within and be so pleasantly touched by it that they will want to escape the darkness. And time and again I let the light shine to earth and I also know who desires the truth and truly, he will receive it, but first it has to be preceded by a genuine desire for it

But every human will is free, and if he turns to the light he will truly not need to regret it If, however, he seeks darkness he will perish in darkness, for it will only ever lead into My adversary's domain, whereas truth will lead to Me Who can only be reached through truth, for truth gives you humans a clear idea of what you need for your soul, and thus truth is the path that leads to Me and to eternal life Truth is the light that emanates from Me and enlightens the heart of every person who lives with loves and wants to unite with Me, the Eternal Love He will reach his goal, permeated by light he will return to his Father's house

Amen

God's protection from the adversary's temptations

You can live your earthly life without worrying as soon as you have found Me as soon as you are united with Me through prayer and activity of love, for then you have voluntarily returned to Me and can never ever go astray again And even if you are confronted by temptations because My adversary keeps believing that he can win you for himself, you nevertheless need not fear these temptations because I will protect you from falling prey to them. For your voluntary dedication to Me has given Me the right to do so, but neither will I contest his entitlement to fight for the souls which are embodied as human beings in earthly life. However, you are not defencelessly at the mercy of these temptations, for from the moment you turn to Me I watch over you and protect you from falling. If you envisage your long development through the creations of earth which resulted in your embodiment as a human being in the first place, then you will also understand that I support you in every way so that you will still reach the last goal, so that you will find unification with Me Admittedly, this can be more or less heartfelt, it can mean total fusion with Me but also not be quite so deep and intimate at first, and yet merely your will to belong to Me is already the decisive factor for Me, for then you establish the bond with Me which is also the guarantee that I will never let go of you again and then the adversary will have no more control over you

And this heartfelt bond can only happen when the original sin has been taken from you because of your acknowledgment of Jesus Christ and His act of Salvation, for you will never take the path to Me of your own free will while you are still burdened by the original sin, because then My adversary will still have complete control over you. Your dedication to Me proves, however, that you want to be released from My adversary, and this already gives Me the right which is no longer disputable. For then you belong to Me, because you have emerged from the strength of My love albeit also through My adversary's will who used My strength to create you And everything that originates from My strength of love inevitably has to return to Me, for My strength, which was externalised by creating the being, will return to its primary source again. And you humans stand just short of this goal when you live on earth It is the last stage of the huge process of return, when the soul the once fallen original spirit embodied in a human being, should pass the final test of will to return to Me or to My adversary again, from whose power I had removed it until it was able to make a decision again as a self-aware being

This is why the earthly existence as a human being is of such great significance; after all, it decides the soul's fate whether it will be eternally happy or have to languish in misery and torment for eternities again. Admittedly, it will reach its goal one day, but its free will can extend endlessly for the duration of its apostasy from Me, just as it can finish it within a very short time and return to Me into the Father's house, which it once left of its own free will. Time and again you should bear this great significance of your earthly existence in mind and seriously strive to reach perfection, to return to Me, and always establish mental contact with your God and Creator of eternity, so that I then will be able to catch hold of you and draw you to Me For I do not influence you against your will, and neither can My adversary chain you to himself against your will

.... You have to make your own choice for Me or for him, and with this decision you determine your later fate. But if you remember My love and appeal to Me for My assistance with complete trust, then you will truly not be left defenceless at My adversary's mercy, but I will always stand between you and him and keep him at bay, and his temptations will lessen because you if you sincerely desire Me, will be surrounded by a bright shining light which My adversary flees because it gives evidence of My presence and he avoids Me because he is My enemy. He is no longer able to pursue you as soon as you entrust yourselves to Me with complete faith and thus unite with Me through activity of love and prayer as soon as you never keep Me out of your thoughts Then you will have passed your test of will, and you will also attain the last goal while you are still on earth, that you perfect yourselves with My help and My strength so that you are and will remain My Own for all eternity

Amen

BD 8521

received 07.06.1963

False Christ's and prophets

Characteristic: Salvation

A strong light casts a deep shadow So especially where My pure Word is emanated to Earth, much error will also be conveyed to it, for My adversary seeks to extinguish the light from above or to obscure its radiance. This also explains his attempt to mislead people with seemingly similar gifts, that he deceives people with transmissions from the world of darkness and tries to offer them in the same format but which clearly betray his counter activity, for it distracts people from that which is most important: from the pure truth about Jesus Christ and His act of Salvation The redemption of souls through Jesus Christ is precisely what he wants to prevent in order to keep his followers, whom he regards as his power. Much spiritual knowledge will be offered and everyone will claim to have 'received it from above' because My adversary does not shy away from disguising himself as an angel of light in order to confuse people's thinking. And I cannot stop his approach; after all, people themselves grant him this right. For it is mainly the desire for unusual experiences which offers My adversary the opportunity to intervene and to provide them with spiritual information which is worthless, if not perilous, for the human soul. Many people have a very strong desire for extraordinary experiences and are therefore not critical enough with themselves If they turn to Me with an earnest will for protection from erroneous thinking, if they are really interested in the pure truth, they will certainly also be protected and My adversary will be unable to exert his influences over them, because I Myself will place the inner resistance into their heart But mostly they have initiated the communication with the beyond and are themselves incapable of verifying as to whether they receive truth or error And the spiritual beings in the beyond make use of this attitude by providing people with messages which they accept unchecked as truth, and thus My adversary can constantly intervene. The fact that he is solely interested in intensifying the darkness and in obstructing people's path to Me that he will do everything in his power to prevent people from becoming redeemed

through Jesus Christ, can be easily understood in view of the approaching end. Such connections with the spiritual world are therefore established in all places and people would rather accept this spiritual knowledge than the pure truth conveyed to them from My side.

Nevertheless, I will not determine people's free will but, time and again, I will provide clarification instead, and every sincerely striving person will recognise the truth and reject the error. I will repeatedly mention the characteristics to you, I will provide those of you who want to serve Me with the clear ability of discernment so that you can check yourselves and, in turn, also give clear instructions to your fellow human beings so that they, too, will be able to recognise the error and liberate themselves from it You can rest assured that no earnestly truth-seeking person will become entangled in the thicket of lies and error which My adversary skilfully knows how to cast However, anyone who accepts something without examination lacks a profound longing for truth and therefore cannot be protected by Me, for My adversary is equally entitled to fight for every soul so as not to lose it, because it once followed him voluntarily and he makes full use of this right of his during the soul's human existence and only the human being's own will can disable him You will still hear much about his activity and must pay ever more attention to everything happening around yourselves You should only ever ask for Me and My protection and I will truly not deny it to you I have constantly told you to beware of false Christ's and false prophets And how often will the attempt still be made to lead you astray how often will the holiest of names still be used in order to give you a taste for error and untruth. But you if you are serious about the truth must pay attention to your innermost feeling which will always discard the error. And always commend yourselves to Me and My grace, for as soon as merely your will is inclined towards Me, My adversary will have lost all power over you. False Christ's and false prophets will time and again tempt you until the end, but you are able to recognise them, for they will **not** emphasise Jesus' act of Salvation and **not** try to encourage you humans to take the path to the cross in order to liberate yourselves from your guilt of sin Then you will also know that you are not truthfully being instructed and can safely reject everything you are offered by that side Precisely the lack of knowledge about the significance of the act of Salvation is the spiritual darkness, and this shall be penetrated by the light of the pure truth The act of Salvation shall be mentioned in all places with the reference that the salvation the forgiveness of sin through Jesus Christ is the most important thing which must be attained in earthly life in order to be able to enter the kingdom of light and beatitude And this knowledge is repeatedly conveyed to you through My Word from above But My Word will never be spoken where no clarification of it is given or where His great act of mercy is denied or trivialised Therefore, beware of false Christ's and false prophets, for they only increase the darkness spread across the earth but they do not grant light

Amen

