

Bertha Dudde

ThemeBooklet 004

The Christ-Problem

God Himself reveals to us the secret of Golgatha

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

The Christ-Problem

This booklet contains a selection of 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

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

Contents

God Himself reveals to us the secret of Golgatha	1
BD 7136 Original sin and significance of the act of Salvation	1
BD 8445 God's human manifestation	2
BD 8141 'And the Word was made flesh'	4
BD 8463 Jesus suffered immeasurably	6
BD 7083 God Friday	7
BD 8201 My God, My God, why have You forsaken Me?	9
BD 5478 The blood of Christ Guilt of sin	10
BD 6531 Descent into hell Lucifer's opposition	11
BD 6233 Suffering and dying	12
BD 8158 Resurrection of Jesus Easter	13
BD 7019 The sacrifice on the cross was offered for time and eternity	15
BD 7034 Salvation only through Jesus Christ	16
BD 6938 Don't let the sacrifice on the cross be in vain	17
BD 8189 The Ascension of Jesus Christ	19
BD 6579 'No one comes to the Father'	20
BD 6860 No liberation without Jesus Christ	22
BD 6951 Jesus came as Saviour	23
BD 7031 'All power is given unto Me in heaven and on earth'	24
BD 6985 Jesus' spiritual mission	26
BD 7250 Evidence of Jesus' existence on earth	27
BD 8250 God and Jesus are one Human manifestation of God	29
BD 7024 The human being's right attitude concerning Jesus' act of Sal- vation	30
BD 7066 Redeeming strength of Jesus' name	31
BD 6958 The right path will be shown to people	33
BD 7096 Do not forfeit your eternal life	34
BD 7055 Spreading the Gospel throughout the whole world	35
BD 6969 The faith in Jesus Christ is in danger	37
Who was Bertha Dudde?	38

God Himself reveals to us the secret of Golgatha

BD 7136

received 01.06.1958

Original sin and significance of the act of Salvation

And thus you will be constantly reminded that I died for you on the cross I will always remind you humans on earth and all souls in the beyond who are still unredeemed, or I will bring the knowledge to you if you are not yet aware of it, because you should not be without knowledge if ever you want to achieve beatitude. Of what use is it to humanity to know about 'Jesus the man', Who ended His earthly life by being crucified, if you do not know about the spiritual significance of His crucifixion, about the mission the human being Jesus had accomplished for the sake of humanity's sins? Even if you are told 'He redeemed humanity from sin' you will not be able to find any connection, and thus they remain mere words whose meaning you do not understand. As long as you do not know the reason for your human existence on this earth you will not be able to understand why humanity is called sinful, either albeit none of you are without sin. But Jesus Christ's act of Salvation only becomes significant when you know of the original sin, which is the cause of your earthly existence per se The magnitude of this sin cannot be compared to the sinfulness of human beings, even if the latter is only the consequence of the former. But all sins a person commits on earth could eventually be compensated by him on earth or in the kingdom of the beyond, no matter how much time it might take to do so

However, it is not possible for you humans to make amends for the original sin, neither during your earthly existence nor in the kingdom of the beyond, because this original sin did not consist of an offence by an already imperfect being. It was committed by superlatively perfect beings who suffered no lack of enlightenment, who merely allowed themselves to be controlled by the sensation that they could surpass Me who became arrogant, due to their abundance of light and strength A being cannot make amends for this sin because its magnitude is beyond measure and eternity would not suffice to be released from this guilt Due to this sin the beings fell into the deepest abyss, i.e. they lost light and strength and changed into the opposite, so to speak: they lost all divine qualities and, instead, accepted all evil qualities and instincts, they became My opponents until their spiritual substance hardened completely and they lost awareness of themselves And now I banished this hardened spiritual substance into the form, i.e. I dissolved it into countless spiritual particles and placed these into countless works of creation, which My love, power and wisdom had created purely for the purpose of guiding this fallen spiritual substance back to Me again, since it had been destined to become blissfully happy and can only find bliss with Me. Although this passing through the creation is also an act of atonement of this immense guilt, it takes place in a compulsory state, in a constrained will, and can therefore not be considered as compensation for this guilt

Hence the being eventually has to get into a position once again where it has the desire to liberate itself from its guilt voluntarily, when it can be given sufficient

knowledge that it had offended and that there is nevertheless a way to be liberated from this tremendous guilt It needs to know that this is the path to the cross, that liberation from the original sin is only possible by acknowledging the Divine Saviour and His act of Salvation and that this has to be done during earthly life in order to be readmitted after the death of the body in the kingdom of light, which is the true home of every person on earth. But even in the beyond My merciful love still cares for the souls who languish in the abyss. They are informed of My act of Salvation even in the beyond and there, too, they can follow the path to Me in Jesus Christ. However, they are no longer able to achieve the elevated degree of perfection, which they could have achieved on earth by acknowledging Jesus as the Son of God and Saviour the world, in Whom I had embodied Myself in order to receive the recognition they had previously denied Me. You humans have to know about the great significance of the act of Salvation, you should not merely mention the name of Jesus as the name of a human being, Who had once lived on earth with exalted ethical aims He lived on earth for the purpose of an important mission and you should try to understand this as long as you are still confounded by it, because it depends on your understanding and good will whether your earthly progress will be successful, whether the kingdom, which is your true home, will admit you again

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

BD 8141

received 01.04.1962

'And the Word was made flesh'

'And the Word was made flesh and lived among us' I Myself, the eternal Word, came to earth and became flesh It was an act of overwhelming love and mercy that had moved Me to make contact with the human beings who had distanced themselves from Me to a point that they were no longer able to hear My voice, that they could no longer hear My Word within themselves, and who did not have a relationship with the Word of eternity any more They had caused this vast distance from Me themselves, and they would never have been able to bridge this distance on their own, they would never have been able to hear My Word again such as it was in the beginning when I could communicate with all My living creations through the Word For this reason My love has bridged the vast distance Itself I Myself came to earth and became flesh and then tried to get in touch with My living creations in order to speak to them again and to build a bridge for them which would lead them back to Me into the kingdom of light and bliss

I Am the eternal Word Myself but I could not have spoken directly to any human being **from above** without placing those who once had originated from Me as free living creations into a state of compulsion. They had to cross the bridge to Me voluntarily and I could only achieve that by means of My Word which, however, should not sound extraordinary but like the spoken word between human beings. And for this reason I became flesh I took abode in the human cover of Jesus and spoke to people through Him But it was My Word which now was spoken to them, and through this Word I was able to show people the way. I was able to instruct them and tell them My will, I was able to reveal the Gospel to them, the divine teaching of love, which should once again change their souls to a state which would enable every person to hear My Word within himself if this was his sincere will But first humanity had to be released from sin and death. The former guilt of sin, caused by the apostasy from Me, first had to be redeemed, so that the subsequent bond with Me could be crowned by the 'pouring out of My spirit' so that the human being himself could hear My voice within himself again as it was in the beginning

'And the Word was made flesh and lived amongst us' Only few people understand the meaning of these words; the eternal Word came to earth Itself because humanity was in greatest difficulty, it was not aware of its wretched condition, of its lack of light, of the spiritual darkness in which it lived It was completely separate from Me and did nothing to reduce its vast distance from Me. The only way to help people was by means of instructions which corresponded to the truth They had to be informed of their God and Creator's will, and this will had to be conveyed to them by Myself I had to speak to them Myself and could only do so through a human being Thus I embodied Myself in this human being, and only in this manner was it possible to instruct

people truthfully, to draw their attention to their wrong way of life, to inform them of My will and exemplify the kind of life they should lead themselves in order to escape their spiritual darkness, in order to walk the path I showed them first so that they could attain eternal life again. For they were influenced by My adversary who continuously provoked them into leading a life without love which subsequently made and kept them weak and they were not able to contribute anything towards their ascent.

I Myself provided them with the evidence that love results in strength. I healed the sick and carried out other miracles which only the strength of love could accomplish I also informed them about the consequences of a heartless way of life for I first had to explain to people **why** they were experiencing physical and spiritual hardship I had to inform them that their state as human beings could not be considered a happy one and what they therefore should do to attain beatitude And they had to hear all of this from the mouth of God They had to be able to hear **My Word**, and thus **the Word Itself** came down to earth and became flesh In the original state the Word sounded within every being and was the cause of inconceivable bliss And the beings abandoned this blissfulness themselves by voluntarily distancing themselves from Me and thus could not hear My Word any longer, because this Word was a direct emanation of love on My part which they then rejected.

Humanity's excessive hardship on earth prompted My love and mercy to draw nearer to them and to confront them in **Word** despite their resistance And anyone who had ignited just a tiny spark of love within himself recognised Me and accepted My Word He also recognised the Deity in Me and followed Me But by and large people just saw the human being in Me and therefore valued My Word simply as that of a human being I was amongst them and they did not recognise Me Nevertheless, I was able to proclaim the Gospel of love, to repeatedly impart the divine teaching of love to people and to educate My apostles Myself and then send them into the world with the task of proclaiming My Gospel and bearing witness to Me The 'Word Itself' had come to earth, and It was made flesh for the benefit of humanity And every time My Word is spoken, My infinite love and mercy bows down towards humanity and emits Its love into those human hearts who willingly accept My Word, who listen to it and recognise it as their Father's voice and who are grateful for this great gift of grace For I Myself Am the eternal Word, and anyone who listens to Me enters into closest contact with Me, and he will indeed achieve his last goal on this earth, he will find complete unification with Me, his God and Father, to Whom he has finally returned to be eternally blessed

Amen

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

BD 7083

received 04.04.1958

God Friday

You should always remember My infinite love which motivated Me to accomplish the act of Salvation for you Whatever the man Jesus had experienced and endured on earth He had accepted because of His love for His fellow human beings whom He knew to suffer grave spiritual poverty. Even as a man He already knew of humanity's immense guilt of sin and the hopelessness of releasing itself without help. This knowledge was the result of His life of love, and thus He took pity on humanity and wanted to help. However, as a result of His love He also realised that He had to fulfil a mission that I Myself had sent Him to earth to serve Me as a vessel, and thus I Myself could accomplish the act of Salvation in Him for the redemption of the said immense guilt of sin And in accordance with this mission His life on earth progressed a life of untold difficulties and pain which first had to mature Him and which His soul experienced simply because of His association with sinful people. Because His soul had descended from the kingdom of light into darkness.

But first the earthly shell which enclosed the soul had to be purged by these pains and difficulties, by always resisting the lusts and passions which adhered to it in order to become a worthy receptacle for Me Myself, but Who then completely and utterly permeated Him and thus became as one with Him And now His real mission began: to bring light to the people, to proclaim the truth to them, to preach the Gospel of love and thus to show and exemplify the way which they had to take as well if they wanted to enter the kingdom of light and bliss after their death in order to finally conclude His earthly path with an incomparable

act of mercy with His most bitter suffering and the excruciating death on the cross as sacrifice for humanity's guilt of sin And this mission was indeed accomplished by a human being but I Myself was in this human being, I Myself, the eternal love, accomplished the act of Salvation, because only love was able to make such a sacrifice, only love could suffer the torments on the way of the cross, and only love could find the strength to patiently endure in complete consciousness until His death And although the man Jesus exclaimed on the cross the words 'My God, My God, why have You forsaken Me' it was, after all, only a declaration that the Deity within Him did not compel Him to His action but that the human being Jesus voluntarily offered the sacrifice on behalf of His fellow human beings, that the love within Him motivated Him to continue but that It did not inhibit His freedom of thought and action. The man Jesus took humanity's entire burden of sin on His shoulders and walked with it to the cross

Not one of you can understand the full meaning of these Words Although I Myself accomplished the act of mercy, because without love the man Jesus would not have been able to take the extent of pain and suffering upon Himself yet at the same time the 'Deity' could not suffer and thus the level of pain and suffering had to be endured by a soul capable of suffering, a human being Whose body was sensitive to pain and Who thus made amends in this way for what had caused the whole of humanity become guilty before God. And His soul also suffered beyond words since it came from the kingdom of light and experienced the darkness on earth as indescribable torture The man Jesus was 'My Son, in Whom I was well pleased' He was devoted to Me in every sense, with all His love, He lived amongst sinful people and His soul ceaselessly searched for Me, His God and Father of eternity, His love forced Me to flow into Him incessantly, and thus the unification between human and God could take place, i.e. 'God's human manifestation' could proceed in absolute lawful order. Because I could never have chosen to take abode in a human shell which was not pure love because I Myself cannot unite with something impure

And every immature substance became spiritualised through the suffering of the man Jesus and at the same time the whole of humanity was released from the guilt of sin because one human being had sacrificed Himself for love on behalf of His fellow human beings. The man Jesus glorified Me Myself through His death, and I glorified Him by choosing Him as the eternally visible outward appearance for Myself by becoming a visible Deity in Him for all My created beings who make themselves worthy of 'Seeing God'. As long as you live on earth you can forever visualise My infinite love which had helped you to become liberated through the act of Salvation but you will only understand the complete profoundness of this act of mercy when you have entered the kingdom of light yourselves, when the light of awareness permeates you once again as it did in the beginning Then you yourselves can participate too, you will experience it as reality and only then understand My infinite love which did whatever needed to be done to regain its children who once went astray due to the immense guilt of apostasy from Me

Amen

My God, My God, why have You forsaken Me?

My pain and death on the cross was indescribably excruciating and every description of the suffering is just a faint comparison with My real suffering because I foresaw every phase of My act of Salvation, I knew what My last task would be and I did not have the reassurance to reduce the pain for Myself since I had to suffer the last hours as a mere human being. I certainly had all the strength because God's, My eternal Father's, strength of love permeated Me until the end, but by using My will I Myself made no use of the strength of love, I did not accept its effect to reduce or alleviate the pain with its help, otherwise the act of Salvation, which called for the utmost amount of suffering in order to redeem humanity's original sin, would not have been completely valid And the Deity within Me knew My will and allowed Me to continue, It withdrew Itself because it was My will to achieve My highest degree of love for humanity, which again was only for My Father, for Whom I yearned during the greatest distress, during the most severe suffering and particularly during the final minutes of My physical life And this yearning increased because I no longer used His effect, His strength of love And in this longing for Him, for My eternal Father, I exclaimed the words 'My God, My God, why have You forsaken Me? ...'

I Myself had wanted to complete the act of mercy for the sinful humanity as a human being, because the greatest love I could offer My Father was to allow Myself to be nailed to the cross on His behalf, because He Himself had come to earth and taken abode within Me after all, because He had wanted to carry out the act of Salvation for His children Himself, but being 'God' He was unable to suffer And hence I accepted all torments and pain on His behalf and endured them to the end No matter how often and intelligible I try to explain this to you you will never quite understand it until the spiritual kingdom has received you, the kingdom of light and blissfulness And the simplest explanation are always the words 'The Father and I are One ...' It was already the complete unification and therefore I was able to say: 'It is finished ...' The 'human being' Jesus had sacrificed His life, He had suffered as a human being and experienced an unspeakably painful death But He also had united with the Eternal Deity, because the love was in the man Jesus until the end or He could not have said: 'Father, forgive them for they know not what they do.' And if 'love' Itself stayed silent then only because it was necessary to finalize the act of Salvation, so that the death could now be ascertained by all people in His vicinity so that His body could be placed into the grave from which He has risen again on the third day

Every expression of God's spirit in the end could still have caused people to doubt Jesus' death on the cross, because they would have recognised His bond with Me and faith in the act of Salvation would have been the compelling result, but it had to be a free decision of will You will not be able to understand this quite yet either, but as soon as you yourselves unite your spirit with the spirit of the eternal Father you will become enlightened, and then you will also understand My Word, which always aims to offer you an explanation that you can understand in accordance with your soul's degree of maturity or love. Especially in regards to the act of Salvation you should receive the pure truth and

be given complete understanding, so that you can comprehend the magnitude of My love, Which came to earth for you humans, for your guilt of sin, Which has accomplished the act of Salvation to re-open the path to the Father, to redeem your immense guilt of sin, for this had closed your path to the Father's house forever

Amen

BD 5478

received 02.09.1952

The blood of Christ

Guilt of sin

For you, My children on earth, I shed My blood; for you I took the most difficult path because I wanted to help you ascend from the abyss which you could never have left by yourselves for you I died on the cross The sacrifice I had wanted to offer God-Father was accepted, it was offered for you Thus you humans on earth shall gain from it; what I had begged from God and for which I made the sacrifice should benefit you earthly children, because in the state you were at the time I descended to earth you urgently needed help. But I also knew that not just the people during My life time on earth were in need; I knew that, as long as the earth exists, human beings could not fulfil their earthly task because they were too weak and I took pity on the whole of humanity, even those of the past and in the future, and I included all human beings in My act of Salvation, I gained unlimited blessings for all people, which they now can use in order to reach their goal on earth. Sacrificing My life was an act of utmost compassion, I had accepted a state of suffering entirely consciously and voluntarily, which I would have been unable to bear without the divine strength of love, but I took pity on humanity's awful distress and was willing to endure anything in order to help.

Although I knew that this act of Salvation would culminate in My Being's complete deification it was not the reason for My action. I was purely moved by My love for the suffering spirit which had deserted God, which was so very distant from God and therefore unhappy. Love filled Me with such might that I was able to find the strength therein for the act of mercy, that I suffered and died for humanity in excruciating physical pain. I sacrificed My life on the cross for My unhappy brothers who, like Me, had formerly come forth from God but who had left the path of their destiny. I knew the bliss of God's nearness and had mercy with the fallen wretched spirit But I also knew of God's love for all His living creations and wanted to bring back to Him what had voluntarily distanced itself from Him My love for God, as well as the love for everything which had emerged from Him, was overwhelming. Only because of this love had God accepted My sacrifice And My love asked God for forgiveness of the guilt which clung to the fallen and could not be redeemed in any other way, since it consisted of heartlessness.

Hence only love could make this sacrifice, and therefore it was not the death on the cross as such but the love for humanity which was proven by this death which was accepted by God as atonement I shed My blood for you humans and thus made amends for your actions, I took your sin upon Myself and suffered for it

But you also have to do your part, you have to be willing to become redeemed by My crucifixion. You have to want that this act of grace was also achieved for you, you have to make use of the blessings by acknowledging Me and My act of Salvation and willingly join those for whom I have died on the cross. Without this acknowledgment and your will, you are and remain blemished by this guilt of sin and chained to him who has caused your fall. I have indeed accomplished the act of Salvation for all of you but only your own will can bring it into effect for you because you cannot be redeemed against your will from a sin which you voluntarily committed. You have to step beneath the cross of Christ, you have to acknowledge Me and call to Me, you have to confess your guilt to Me and request that I carry it on your behalf and remove it with My blood And all your guilt will be forgiven for the sake of My love

Amen

BD 6531

received 25.04.1956

Descent into hell

Lucifer's opposition

It is true that I descended into hell after My death on the cross and that I also brought redemption to those who had not yet entered the gate to eternal bliss, because this gate first had to be opened by My death on the cross Countless souls had awaited the hour of their salvation and I appeared to them as the human being Jesus, and I described to them My suffering and death because they too had to voluntarily acknowledge Me as Son of God and Saviour of the world. But I was also accepted by those who had lived a good life on earth; I was not rejected by all, nevertheless, countless souls resisted Me and rejected the gift of grace, My Salvation My adversary's influence on these souls was so strong that they only saw Me as the human being who had revolted against earthly rulers and hence was sentenced to death The freedom of will had to be upheld for all these souls. Therefore I could not appear in power and glory I had to come amongst them just as I had walked amongst the people on earth as a human being Who only by means of the Word tried to convince them of His mission and the accomplished act of Salvation.

But My adversary did not want to let go of the souls, nevertheless, for the first time he realised the consequence of My act of Salvation he could not hold on to the souls who acknowledged Me, who voluntarily wanted to follow Me through the gate which had been opened by Me for them They were released from his power, they burst the chains with the strength they received from Me, because I Myself had loosened their chains Hence My adversary raged even more amongst his followers, and now the battle of light against darkness (the battle of darkness against light) began in earnest and has never ceased, and thus rages on earth and in the spiritual kingdom I had descended into hell to bring salvation to all those whose earthly life had ended before I came to earth to all those who, in spite of a right way of life, were still subject to My adversary who even fought against Me Myself and against whom I fought on earth for every soul he was keeping in chains And he lost a large proportion of his followers

I had died for all those souls and all could have liberated themselves from him. But his fury was never-ending when he saw himself deprived of his followers ... when he had to realise that I had gained a victory, but which was entirely achieved by love. He too could have submitted himself to love, yet his power, his ownership, was still too large and he resisted the strength of My love, and hence it could not take effect on him either. But the moment had come when he had to realise that his power was defeated He had to accept that he had found his master in the human being Jesus, Whose love had achieved the unification with Me And thus his hate grew ever stronger because the divine Saviour Jesus Christ had now become a serious opponent Who could take his followers away by virtue of His love. But My adversary still found a helpful solution in the fact that this depends on every being's free will and constantly tries to influence his victim's will, be it on earth or even in the spiritual kingdom. But I descended into hell after My death on the cross, and I continue to descend into hell to bring salvation to all those who want to liberate themselves from him, and he will not be able to stop Me, he will never be able to forcibly retain the souls who want to follow My call His power has been defeated by My death on the cross, but even this crucifixion could not break his resistance, his hatred and his will are unyielding, his actions are evil, and his essence is entirely without love

For this reason he lacks the strength to give life to the dead. His remaining strength will only ever be used for negative actions, and thus positive strength has to weaken his activity ever more love has to attract and draw to itself everything which is lifeless and then revive it again With My descent into hell the return of the once fallen beings to Me had started, the awakening of the dead into life had commenced, for love has proven that it is stronger than hate, love has made amends on the cross for the guilt which had resulted in the death of the beings. And thus life has been bought for them, he who had put the beings into the state of death had been defeated

Amen

BD 6233

received 09.04.1955

Suffering and dying

My suffering and death on the cross could not be avoided, I had to empty the cup completely, I had to take everything upon Myself if the act of Salvation for you humans, to redeem you from all guilt, was to be accomplished Only the knowledge of your pitiful state persuaded Me to make this self-sacrifice because My heart was filled with love for you and this love wanted to prevent the appalling fate which awaited you after the death of your body Because I knew of this appalling fate, since My eyes could witness the blissfulness of the kingdom of light as well as the suffering and torment in the realm of darkness, and since My love was for you as My fallen brothers I searched for a solution to avert your dreadful fate I accepted all the guilt Myself and carried it on the path to the cross

Whatever had been physically done to Me was more than less just a symbol of what the entire burden of sin meant to Me, an immensely arduous, painful and suppressing burden, which made Me fall time and again and which I

nevertheless carried with utmost love I took upon Myself all the pain My body could endure, for I carried the burden of sin on your behalf, I wanted to accomplish the atonement which you irrevocably would have had to make which you would have been eternally unable to do I suffered and fought, I truly sweated blood, I looked into all pits of hell, and fear and horror tore My soul apart I endured everything you would have had to endure yourselves And My love for you gave Me the strength to endure until the hour of death.

There is no comparison for My torment, no human being could have suffered to this extent But I had offered Myself voluntarily because I knew that only in this way could you be released from Satan's chains I already knew in advance what to expect and carried this burden around with Me too, I consciously took the path which would finally lead to the cross, but I suffered terribly because of My knowledge and therefore could never be joyful amongst My Own I saw the tragedy imposed on the souls, I saw the futility of their earthly life if I had failed and not brought them salvation from sin and death

And this knowledge strengthened My will so that I accepted My fate without resistance, which has was the purpose and objective of My life on earth But right up to the end I had to make a great effort, right up to the end the burden on Me had increased so tremendously that I could feel My strength diminishing and thus I called as a human being to God, to let the cup pass Me by But the strength of My love was stronger than My human weakness And the day of My indescribable suffering and My death on the cross became the day of Salvation from all guilt for you humans And the knowledge of this enabled Me to patiently accept everything so that I could finally call out 'It is finished' And My soul could return from whence it had come, since through My death the complete unification with My Father, from Whom I, too, had once emerged, took place

Amen

BD 8158

received 22.04.1962

*Resurrection of Jesus
Easter*

My body was resurrected on the third day And even if this event seems unbelievable to people because they cannot find any evidence for it, humanity should nevertheless be told through My spirit that I have truly risen from the dead. Because through My act of Salvation I overcame death which My adversary had brought into the world with his descent into the abyss. And with My resurrection I proved to you humans at the same time that death does not exist for the spiritualised being. Hence the re-transformation into the original being which is achieved by a life of love as I exemplified to humanity also excludes every condition of death, every helplessness and weakness, and as soon as this transformation has taken place during the earthly life the soul can enter eternal life Death has been conquered by My sacrifice on the cross because the original sin was redeemed by it and the being has been given the opportunity again to transform into its original essence which then also guarantees its eternal life.

I wanted to prove to you that the physical body can be spiritualised too and thus would not have to fear death either if the human being would succeed in spiritualising his body while still on earth I Myself, as the human being Jesus, spiritualised all of My body's still immature substances through My life of love, I matured them; love calmed everything that was unspiritual in Me and persuaded it to unite with My soul, so that body and soul could join the eternal spirit God within Me and thus the complete fusion with Him took place. And an entirely spiritualised being cannot be subject to death anymore, because death is a condition of helplessness, but a spiritualised being is light and strength in abundance and liberated from every restraint. The event of My resurrection was therefore also visible to people because they found My tomb empty It was understandable that the disbelievers tried to convince their fellow human beings that My body had been abducted but they could not substantiate this And My resurrection will only ever be accepted as truth by believers, by people who are already intimately connected to Me through love or their good will to live in the right way before My eyes But it is true that it happened because with it the promises, which were transmitted to the people by seers and prophets, were also fulfilled.

My resurrection was a huge defeat for My adversary to whom I proved that love is stronger than hate that he would not keep his followers in the state of death forever, because I Myself had overcome death and therefore could give life to anyone who acknowledges My act of Salvation and accepts the blessings I had acquired for him on the cross. Hence My resurrection was a defeat for My adversary, and for this reason he tried to mislead people and cast doubt into them about My resurrection Nevertheless he will not be able to prevent the resurrection of those who follow Me, who believe in Me and to whom I can now give eternal life, as I promised. And he will constantly have fewer followers, since time and again people will rise to eternal life because I overcame death, because he cannot eternally burden a being who has the will to return to Me, and who thus will seek refuge beneath My cross in order to escape My adversary's force Death has been conquered for them and their resurrection to life is guaranteed

(23.4.1962) Even My disciples did not want to believe that I had risen from the dead, although I made this promise to them beforehand But I strengthened their faith, and they recognised Me when I came to them Hence they had proof that I had overcome death, because they should proclaim Me with complete conviction. They should speak of My death on the cross and also of My resurrection, since this knowledge had to be given to people who were meant to believe in Me and start on the path to the cross since they could only be redeemed if they too would carry their guilt to Me under the cross. But My most important act of mercy would soon have been forgotten again had My spirit not been active time and again in those human beings who had entirely given themselves to Me, and whom being redeemed I could fill with My spirit in abundance, who educated them from within, who made the knowledge of Jesus Christ's act of Salvation comprehensible to them Because the written records passed on to people did not remain truthful for long Where human intellect was used on its own misguided opinions crept in, which were also passed on as 'written records' and consequently there was no further guarantee for the

pure truth But where My spirit could work in a person, the pure truth was revealed time and again, and the knowledge of My suffering and death on the cross as well as My resurrection was given to people, because this knowledge is absolutely essential if people should also have complete faith in it.

And My spirit will always work in the person who gives himself to Me in order to receive the pure truth Time and again people will hear the message and be given the right explanation, so that you humans can indeed believe in My resurrection and My triumph over death, that death need not exist for you anymore if you keep by My side, if you yourselves want that I have died on your behalf when you have a living faith in Me and My act of Salvation, which I Myself accomplished in the man Jesus. I Am resurrected from the dead, and after the death of your body you will be resurrected in this way to eternal life too And you need not fear death anymore once you are freed from the enemy of your souls, from My adversary once you allow yourselves to be redeemed by Me Because then there will be no more death for you, then you will live in and with Me and eternally not lose this life again

Amen

BD 7019

received 17.01.1958

The sacrifice on the cross was offered for time and eternity

I accomplished the act of Salvation for all times As long as the return of the fallen spirit is not yet complete, the time will come one day when this spirit will live as a human being on earth, and during this time it will need My help, which will be guaranteed by Jesus Christ's act of Salvation. The blessings gained on the cross have to be claimed during this time if the human being finally wants to be liberated from his shackle which had caused his fall into the abyss, and which My adversary had put on him and was able to put on him because the beings had followed him voluntarily. Hence time and again a brief period of time will come for the once fallen spirit when it merely has to turn to the divine Saviour Jesus Christ, and thereby also acknowledge Me Myself again in Jesus Christ

And this brief period of time is the life of a human being on earth, when the being receives its free will back and has to make a decision yet again Without help he could never make this decision because My adversary still keeps him in captivity. But due to My act of Salvation it is possible for the human being to make this decision, he only needs to make use of the blessings acquired for him to enable him to resist and to liberate himself from the opposing control. And for as long as the earth serves as a place for the spirit to mature, for as long as people live on this earth, Jesus Christ's sacrifice on the cross will be humanity's only guarantee of releasing itself from all bondage. Because it was offered for time and eternity, it will never solely belong to the past, and it will never solely be effective at the present time All future periods of redemption on this earth will only be successful in the sign of the cross for the souls who are embodied as human beings on earth.

And even in the kingdom of the beyond Jesus' redeeming strength can still be used, the Divine Redeemer has to be called upon in the beyond too, because

then My sacrifice on the cross, and thus I Myself, will still be acknowledged and only this will lead to the separation from My adversary, which has to happen sooner or later if the being wants to attain blissfulness

I accomplished the act of Salvation as a human being on this earth and this was a particularly blessed earthly period during which many of the once fallen spirits could have started on the path of return to Me. But their will was not and can never be compelled; consequently, countless more creations will still have to emerge, or infinitely many periods of creation will still have to follow. But they will all be governed by the act of Salvation, because there cannot be redemption without Jesus Christ, although My merciful love will consistently convey the knowledge of the sacrifice on the cross and the acquired treasure of blessings to humanity.

Time and again My spirit will be able to teach enlightened people, and time and again they will be able to understand all correlations and thus will also be able to truthfully explain the meaning of Jesus' act of Salvation to others, the act of My human manifestation on earth, and the deification of the man Jesus. And this knowledge will be taken along from one earthly period into the next and will never ever be lost since the act of mercy was accomplished for all human beings, for all people past, present and future And no once fallen being can return to Me if it does not voluntarily allow itself to be redeemed by Jesus Christ

Amen

BD 7034

received 05.02.1958

Salvation only through Jesus Christ

You would never be free without Jesus Christ's act of Salvation These words have to be said to you time and again, and you must know that you are not free, that My adversary is still holding you in bondage. Being human you are not fully aware of his bondage because you don't know any other existence, because an existence in freedom, light and strength is completely alien to you. But such an existence was yours in the beginning, you once had been free and were able to work in light and strength, and you were in a state of unlimited bliss. However, as a human being you cannot remember this state and may or may not believe it when you are informed of it. If you do not believe it, you do not try to escape from this lack of freedom either, because it is necessary to believe in the divine Saviour Jesus Christ so that you can call on His help. Yet all human beings should desire this state of freedom in light and strength, because everyone can surely see that he is not happy in his earthly existence as a human being, that he lacks the strength to accomplish whatever he wants, and that he is also lacking enlightenment, supreme wisdom, and limitless knowledge

The human being is an imperfect living being as long as he is separated on earth from his divine Father-Spirit. This separation was once caused by the being itself through its attachment to My adversary, who was the first to separate himself from Me with rebellious intent. And now My adversary keeps the being in captivity, it cannot free itself anymore. The being has to be helped because by itself it is too weak to separate itself from him. And this help solely rests

in Jesus ChristIf you humans want to become free, which you are able to achieve in earthly life, then you have to call on Jesus Christ for help. You have to acknowledge Him as the victor over the adversary, you have to acknowledge Him as the earthly vessel which was used by Me in order to fight against My adversary. This was only possible in an earthly robe, in the form of a human being, Who was as weak as you and who required divine strength to enable His victory over the opponent. And this strength was love My fundamental substance hence the act of Salvation was accomplished by love, by Myself

And just as the human being had received the strength from Me, Who had permeated Him, you too have to ask Me for the gift of strength, which the man Jesus had acquired for you through His crucifixion. You can only attain this strength through Jesus Christ, with other words, you have to ask Me in Jesus to give you the strength again which you had rejected in the past. But you cannot receive this gift without acknowledging the act of Salvation, because only in doing so can you find forgiveness for the past appalling sin of apostasy from Me. For the sacrifice on the cross was the redemption of this immense guilt This is not difficult to understand for anyone of good will, but the unwilling person cannot grasp and understand the correlations And yet he should not be entirely dismissive of this problem, instead he should humbly confess his lack of knowledge and his inability to understand it correctly He should want to receive truthful clarification and understanding he should take the constant reminders to heart that no one can become blessed without Jesus Christ. And he should wholeheartedly desire to be freed from his constrained state while he is still on earth. For every human being becomes aware of the fact that he is not free, no human being feels absolutely happy on earth and every human being is subject to states of weakness because every person is burdened with the original sin which can only be redeemed by the divine Saviour Jesus Christ

Amen

BD 6938

received 07.10.1957

Don't let the sacrifice on the cross be in vain

My suffering and dying on the cross can also have been unsuccessful for you humans, the sacrifice on the cross can have been in vain for you who do not allow yourselves to be impressed by it, who do not acknowledge the divine Redeemer Jesus Christ, who merely take notice of the 'human being Jesus' but do not acknowledge His divinely spiritual mission, and hence you exclude yourselves from those for whom the act of Salvation has been accomplished. You **consciously** have to turn to Him if you want to participate in the blessings of the act of Salvation. The 'salvation' depends on you, even though I died for all people on the cross.

But you humans do not know that you are constrained, that you can never enjoy freedom in light and strength without deliverance through Jesus Christ but remain in captivity even if an infinitely long time will pass by You do not know that the state of bondage, the lack of strength and light, can never be changed other than by way of the Calvary cross And even if you reject the

divine Saviour Jesus Christ, even if you ignore His accomplishment, it depends entirely on Him how long you will be in an unhappy state

You do not regard your human existence as very unhappy and therefore do not look for the One, Who can provide you with a blissful fate. But your earthly existence as a human being does not last long, and only then will you become aware of the torments of your inhibited state, then the energy of life, which was yours as a human being, is taken from you providing you are not bound in hard matter and have to experience the agonies of confinement therein. However, as long as you keep your self-awareness you still have the opportunity to call upon Jesus Christ, your Saviour be it on this earth or even in the kingdom of the beyond, if you are not absorbed by utter darkness. And for this reason My love constantly endeavours to direct your thoughts to Him, in Whom I embodied Myself in order to redeem you. Time and again I will try to bring Jesus' achievement home to you. Time and again I will take care that His act of Salvation will be mentioned and that you, who are still completely distant from the cross, who attach little or no significance to anything in relation to Jesus Christ, will be given the information.

Every one of you will be approached and referred to Him sooner or later, every one of you can deliberate on the information about Jesus Christ and His act of Salvation, and everyone can now respond to Him in accordance with his will. But his attitude is decisive for an endlessly long time or even for eternity Because he may indeed have to stay in torment and constraint for an infinitely long time, but he can also be eternally free, and in light, strength and blissfulness thank his divine Saviour for the act of merciful love which had bought him his freedom and resulted in his blissful previous state again. No human being is exempt from this decision, and every human being prepares his own future fate but My love constantly helps him to make the right choice, My love constantly advises him, so that no human being will be able to say that he was left uninformed of the means for his redemption.

But even My love does not determine your will For you have chosen this wretched state of your own free will, and of your own free will you shall also make an effort to be saved from it again. And for this reason the salvation through Jesus Christ requires your free will, otherwise the whole world would have been redeemed already, otherwise no-one would be in bondage and weakness any longer, because the act of Salvation has been accomplished for all humankind.

But only your will utilizes the blessings of the act of Salvation, when you freely profess your faith in Him, Who died on your behalf on the cross when you acknowledge Me Myself in Jesus Christ and thus want that I would have died for you. Then you will be truly liberated from the state of constraint, you will pass from this earth redeemed and enter the kingdom where you can be infinitely active and happy in light and strength

Amen

The Ascension of Jesus Christ

My mission on earth was accomplished when I ascended to heaven

I had delivered the world from sin and death, I had risen again and appeared to My disciples to strengthen them for their journey to proclaim the Gospel I Myself was full of light and strength and could now leave the earth in order to return to My kingdom from whence I had come to the kingdom of light and bliss Because My body had been transformed. It was My spiritual garment which was no longer subject to the laws of nature, but now the body could go to wherever it was moved by My will. Because it was spirit just like My eternal Father-Spirit, which was not tied to a form either but which permeated the entire universe and thus also Myself, Jesus the human being, Who had received the eternal Deity within Himself to give It a human form. This was necessary because It wanted to live amongst people, but the form was still subject to natural law and had to acquire a high degree of maturity first in order to receive the eternal Deity

My mission was over now, and testimony of this act of Ascension to heaven should be given as well, because it was the culmination, it was evidence for humanity that I had achieved a work of transformation of Myself which could be visibly proven for I disregarded all natural laws when I ascended to heaven, and I surrounded Myself with all glory and yet was visible to My disciples I gave them the strength to behold Me, otherwise they would truly have passed away. But only those disciples who were closely connected to Me through their love and who thus had the degree of maturity which enabled such vision were allowed to see Me. And many a soul returns from earth into the kingdom of light in the same state, and they too are able to behold Me in all My splendour and magnificence, because their degree of maturity facilitates spiritual vision. Because they too have no more limitations they too will be clothed in all glory, they may behold God face to face and now live in their original state, in love, which is both light and strength, and this is their spiritual garment, which may be worn by every soul as soon as it departs from earthly life and enters the kingdom of the beyond fully matured And this is what you should believe, you should not doubt the love and might of your God and Father, Who will one day endow you with a state of blessedness which will remain inconceivable to you as long as you still live on earth.

However, I have set you an example of what a human being can achieve by living a life of selfless love and what his fate will be if he has always lived on earth in accordance with My will. If his way of life changes his being into love, which will then be the same as My fundamental nature, he too will shine in all brightness and magnificence and also be visible to all who have the same level of maturity and who will have then united with Me, Who is and remains a Being that eternally emanates light and strength The event of Ascension really and truly took place, the human being Jesus gave the last proof of His Divinity on earth when He left this earth in a brilliant abundance of light and returned to the kingdom from whence His soul had come Because He had come from the kingdom of light, He had been with God and He returned to God again, Whose child He was and continued to be, with Whom He completely merged.

Thus, the Ascension was the final proof that I was not of this earth but that I had descended from the kingdom of light and glory, which became My goal once more and which eternally will be and remain your goal too, because you also shall return to the light. You shall, through unification with Me, be allowed to receive My light and My strength anew and thus rise again and ascend into heaven, into your true home

Amen

BD 6579

received 21.06.1956

'No one comes to the Father'

No one comes to the Father except through Me The extreme importance of these words also explains the necessity of leading to the faith in Jesus Christ those people who are not yet believers, or to advocate a living faith where the knowledge of Jesus Christ is already present. For no one can come to Me who does not recognise Me Myself in Jesus Christ Because there are people who indeed say that they believe in 'God', since He gives evidence of Himself in everything which surrounds the human being, but who do not want to accept Jesus Christ as Son of God and Saviour of the world although they do not consider themselves unbelievers. But these people are still very distant from their God and Creator, they have not yet come into closer contact with Me and hence their thoughts cannot become enlightened.

They are still burdened with the sin of the former apostasy from Me, and this sin ties them to My adversary, they will not get away from him without Jesus Christ. But not many people know about this sin of the past apostasy from Me, consequently they are not aware of the significance of Jesus and His act of Salvation either. Providing people know the teachings of the Gospel, providing they know the words spoken by Jesus on earth, they could also reflect on the words 'No one comes to the Father except through Me' And if only they would seriously want more information about this, they would certainly receive it, and the thought of these words would certainly never leave them again

The only way to Me is through Jesus Christ, since the redemption of the guilt of sin has to come first in order to be accepted by Me No being who had voluntarily become sinful can approach Me before salvation through Jesus Christ. This is a law which even My infinite love cannot reverse. And no human being will really feel completely confident in his heart about God either, Whom he may well acknowledge with words or superficial thoughts, because on serious reflection he would know that he does not have the right relationship with his eternal God and Creator

He will never confide in Me like a child to his father, he will only believe that God exists but not establish a close connection with Me, which requires love Because love also enlightens his spirit, love would improve his spiritual vision Love would make him question but not make an erroneous statement. Every person will feel slightly uneasy when he contemplates spiritual thoughts and has not yet made contact with Jesus Christ The course of suffering and crucifixion will not remain unknown to him, time and again he will enter into conversations with other people or be reminded by them of Jesus Christ because

I constantly guide his thought to the human being Jesus, Who lived on earth and experienced a painful end Even if he does not yet acknowledge Him he does know of Jesus' earthly life, and I Myself will remind him of Me in Jesus Christ.

And corresponding to the human being's degree of love will be his acceptance or rejection Wherever there is love I take hold of the person Myself, and his resistance will steadily lessen, until he finally will see the human being Jesus in an entirely different light than at the beginning, when He was still defensively opposed to Him. However, if he does not want to learn, if his will is still hostile at the hour of his death, he cannot expect blissfulness in the spiritual kingdom, in spite of a right way of life he can only be accepted into the realm where all deniers of Christ dwell, because he refused to be redeemed on earth, and he enters the spiritual kingdom in a constrained state But even there he can still find his divine Saviour and Redeemer

And again, it is a great mercy on My part that I will meet all those in the spiritual kingdom who so far had rejected Me, that I will hear every appeal sent to Me as the Redeemer, and that I will then take hold of the caller's hand and lead him from that realm into My divine region Because I still retrieve the souls from the abyss providing I Am acknowledged providing a soul has found the way to Jesus Christ, Whom it had rejected on earth but without Whom it cannot reach its goal. The kingdom of light is closed to every soul as long as Jesus Christ does not open the gate for it, but this necessitates that He is acknowledged as Son of God and Redeemer of the world. For this reason the human being Jesus said the words 'No one comes to the Father except through Me.'

Because I Myself spoke through the human being Jesus, I Myself wanted to be acknowledged in Him, Who merely served as a cover for Me during the earthly life but which I kept even in the spiritual kingdom so that I could be a visible God to all My living creations, since I was an eternal spirit after all and as such could not be seen by the created beings. I chose a form for Myself in order to become a visible God for you humans, and in this form I accomplished the act of Salvation. Consequently, you also have to acknowledge the form in which I had dwelled, and then you have already taken the right path to Me, your Father of eternity However, without Jesus Christ you will not ever be able to come to Me, because without Jesus Christ My adversary will not release you, since you still belong to him as a result of your will

Amen

No liberation without Jesus Christ

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

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

However, your weakness as a fallen being is taken into account A human being died for you on the cross for the sake of love and mercy, Who knew of your weakness and hence also that it would be impossible for you alone to break the chains put upon you by My adversary, although it was your own fault. I embodied Myself in this human Jesus because I took pity on your weak, helpless, tormented state and because I wanted to give you the opportunity to return to Me and your original state, which is freedom and bliss for you Thus I made the sacrifice of compensation on your behalf, in a manner of speaking I Myself paid for the guilt of your past apostasy from Me in the human being Jesus, and I offered My adversary the ransom for you to set you free if you ask for it yourselves But you also have to voice this request, you have to want to come to Me, and you have to want to belong to those whose souls I have bought back from your master

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

this inner desire, and your state of maturity will be accordingly when you leave this earth

Amen

BD 6951

received 21.10.1957

Jesus came as Saviour

I descended to earth because of the great spiritual hardship, because I had pity on the people who were held in captivity by My adversary, who could no longer resist him and who cried to God for a Saviour. But only few still believed firmly and steadfastly that the Messiah would come as it was written, but these few expected Him with great longing, they expected Him as their Saviour from severe difficulties and distress And I descended for their sake, because their cry for help reached My ears and I did not want to disappoint their faith. Besides, the time had come for the mission of the man Jesus I wanted to release the whole of humanity from the adversary's ties, and I also wanted to bring redemption to those who had already passed away but could not enter My kingdom until the immense guilt of sin had been redeemed, which was the cause of humanity's existence on earth I Myself came to earth in this human being Jesus to bring salvation to all people, to rescue them from the chains with which they were bound since eternity and to open the path into My kingdom for them, into the kingdom of eternal peace and bliss.

Only few people were willing to receive Me when I descended to earth, that is, only few recognised Me, because they were living a life of love And hence the flock of My followers was small, even though I constantly endeavoured to motivate people to do works of love which would have resulted in their recognition of Me as their God and Father of eternity. Because the immense hardship was caused by the fact that there was little love amongst people, that they were already completely controlled by the one who, being entirely without love, confronted Me as My enemy, whom I wanted to fight and through My victory rescue the souls which he held captive. Thus I Myself exemplified a life of unselfish love to people, because love was the weapon which I Myself wanted to use against My opponent and which also gave the people themselves the strength to resist him. Without love they were his slaves, but he cannot resist love, love is the only weapon to which he succumbs, but at the time of My descent to earth it could barely be found amongst people Love was the only bond with Me, their God and Father of eternity. And this bond had to be established if people wanted to hear My Word.

My Word could no longer be spoken to them, because without love they no longer believed in a God Who wanted to speak to them. And so I came to earth to speak to people Myself, to reveal to them My will once again, to give them My commandments of love once again, and to once again proclaim My Gospel the divine teaching, which was to guide them into bliss. But I had to bring yet another significant help to people First I wanted to save them from the power which kept them enchained, which depleted their will and prevented them from fulfilling My will. I wanted to release them from his control And to this end I chose the form of the human being Jesus in order to accomplish

a work of love and mercy which would deliver humanity from all hardship But all the people who wanted to be released from their tormentor also had to side with Me. Those who voluntarily stayed with him could not be saved by Me, but those who turned to Me also received the strength from Me to release themselves from his clutches.

However, this act of Salvation had to be accomplished within human means, because people's will must not be compelled. They should be entirely free to acknowledge or reject the act of Salvation by the human being Jesus in Whom I Myself was made flesh. For this reason I walked on earth as the man Jesus and prepared the people for the immense sacrifice of compensation, which was to make amends for the enormous guilt of sin, on account of which they lived on earth. But only few recognised Me and saw Me as the Saviour, the Messiah, Who always and forever had been proclaimed by seers and prophets. The hardship was overwhelming when I descended to earth but the act of Salvation has been accomplished, because My love was overwhelming too, and thus love wiped out the guilt of sin by sacrificing Itself on the cross. And this love will time and again try to help people who have not yet found salvation, who have not yet made use of the blessings of the act of Salvation and thus still languish in My adversary's captivity, who would never be able to release themselves without help and whom I will nevertheless never abandon. Instead I will cross their path time and again and draw their attention to the act of Salvation by the human Jesus, Whose love as a 'human being' recognised his fellow human beings' spiritual hardship and Who, by virtue of His love, made the sacrifice to die on the cross in extreme agony. And time and again I will come to people in My Word and inform them of Jesus' act of supreme love and mercy, Who received Me Myself, Who totally united with Me by means of love, and Who became Saviour and Redeemer from sin and death for all of you

Amen

BD 7031

received 02.02.1958

'All power is given unto Me in heaven and on earth'

'All power is given unto Me in heaven and on earth', I was certainly entitled to say these words when I lived on earth, because it was My Father, Who was within Me, Who had given this power to Me, with Whom I had become as one and Who thus had so completely permeated Me that He Himself worked within and through Me. And this power stayed with Me even after My life on earth, because only My earthly cover was something 'human' before My ascension, but everything within It was God, Who had merely made Himself visible in Jesus Christ to all His beings.

Hence it was indeed the 'human being' Jesus who said the words 'All power is given unto Me' but it was the Deity within this human Who Himself had the power at His disposal. Consequently I could describe Myself to be He, Who had all power in heaven and on earth because there was no distinction between Me, the eternal creative Spirit, and the One, Who had received Me within Himself And I will not surrender this power to any being but Myself, because it is part of My fundamental nature which is love, wisdom and omnipotence

in itself Anyone who understands this, therefore also knows that only My will reigns, and thus there can only be representatives of My will or beings who oppose it that the first govern with Me, so to speak, while the latter have to be governed. However, although My will and My power will not ever diminish, I do not always use both but occasionally also allow the will which is still opposing Me to take effect, but only within a certain limit, in order to make it clear Whose power is unlimited. Because only My power safeguards the existence as well as the progress and the opportunity of achievement, while opposing actions were they not stopped in time would denote total destruction.

Thus the power is given to Me this should be an indication Whom you should turn to, Who alone can grant you everything, Whom you should confide in when you need a powerful protector and helper Not the God in the distance will bestow this help on you but only the divine Saviour Jesus Christ has total power, because the eternal Deity, the Spirit of eternity, was embodied in Him, and because you do not enter into contact with 'God' until you have entered into contact with 'Jesus Christ', because you do not acknowledge Me Myself until you call upon Me in Jesus Christ, because there is no God more powerful than Jesus Christ. And hence there is only One Who governs the entire universe, Who is in charge of all creations, Who instructs countless beings to take care of these creations, and Who arranges everything in accordance with His eternal plan of Salvation.

They take their instructions from Me Myself, they receive the necessary strength for their activity from Me Myself, and I Myself direct everything in keeping with My love and wisdom. And no being who is responsible for the upkeep and care of the infinitely many works of creation will ever act contrary to My will. My will passes through them because they are perfect beings who are consummated by My love, enlightened by My wisdom and permeated with My strength, and thus they are forever merely the executives of My will. But when My will temporarily withdraws, immature beings who are still opposed to Me press ahead and indeed work against Me, but always under My control so that they will be tamed by My will when I deem it necessary, because only One reigns in heaven and on earth Only One has all the power at His disposal All the beings of light and of darkness have to bow to Him Because My power is limitless and will remain so eternally

Amen

Jesus' spiritual mission

When you have recognised Jesus' exalted spiritual mission then you will also understand why the divine Saviour must constantly be mentioned, because an ascent into the light is only possible when the human being has been released from his original sin. People are not aware of this original sin, consequently they do not know the meaning of the act of Salvation either They cannot find the connection between the crucifixion of the human being Jesus, in Whom they might perhaps believe, and the beatification of people And many people reject Him because they were merely told of this act of Salvation but it was not truthfully explained to them. And yet, such an explanation can only be given to those who sincerely want clarification, and there will only ever be few people who want this. Because even the most lucid explanations would be incomprehensible to people who do not glance into the spiritual kingdom, who only acknowledge the physical world and anything that can be seen and proven to them. But the mission of the human being Jesus was not an entirely earthly issue, although it took place in full view of people

It had a profound spiritual reason and as long as people are not aware of this they cannot face the divine Saviour Jesus Christ as guilty brothers who burden Him with their guilt, who ask Him for redemption. And yet this request has to precede their salvation, consequently they have to know about their guilt of sin, about the immense offence against God which had led them into sin and which could not be redeemed except through the great sacrifice of compensation by the human being Jesus. Hence, as long as people do not feel that they are sinful they will not take the path to Him, to the cross, with their guilt. And until then they will not acknowledge the divine Saviour Jesus Christ either. Only the knowledge of their original beginning, of their former nature, and of their resistance to God, can give them the understanding for the achievement of Salvation by Jesus, Who had lived in such a way as a human being that He could receive God Himself within Him. Thus the act of Salvation was accomplished by the Eternal Love, Who wanted to liberate Its living creations from the constraints of Its opponent.

This description will make Jesus' mission more plausible to people than merely talking of the sins they have committed during their lifetime and which often appear too small to justify such an achievement of Salvation in order to redeem these sins. Of course every sin is an offence against love, thus an offence against God but the original sin of the former apostasy from God was so immense that the beings themselves could not have redeemed it in eternity. It is not possible for you humans to understand this But a huge sin like that also necessitates a huge expiation, which was indeed achieved by a 'human being' but only because this human being incorporated God within Himself, thus the strength of God had enabled Him to do so, but this strength was only 'love' God's fundamental substance

As originally created beings people had once rejected God's strength of love and thus were entirely without strength

However, the human being Jesus consciously accepted God's strength of love and used it to accomplish an act of mercy for His fallen brothers to make

amends for their guilt. Nor do people know that their existence as a human being on this earth is the result of this original sin and that they will indeed return to their original state again one day, but not without acknowledging the One, Whose immense love had redeemed them. Because their apostasy from God was a deliberate 'turning away from Him' which necessitates a deliberate 'turning towards Him again' in order to establish their original relationship with God once more. It is a tremendous blessing that this knowledge is given to people, which everyone should make use of simply by considering it and by accepting as truth what has been imparted to him. Then he need only turn to the 'human being Jesus' and speak to Him in thought And He will reply to him as 'God', He will help him to recognise his guilt correctly and take it from Him, if he admits to it and requests His help

And every single human being can become aware of the fact that he must have done something wrong at some time, if only he considers that he is an imperfect, weak and ignorant being and seeks to discover its cause. For no such inner question remains unanswered, it merely has to be asked, but most people refrain from doing so, yet callously spurn any mention of the divine Saviour as well as His great spiritual mission when they are made aware of it. But time and again God will proclaim the divine Saviour Jesus Christ to humanity, and all His servants working for Him on earth will constantly preach His name and His Gospel with ever growing enthusiasm, so that all will be released from their guilt who listen and enter into sincere contact with Jesus Christ, in Whom God Himself had become human in order to redeem what is constrained by His adversary

Amen

BD 7250

received 08.01.1959

Evidence of Jesus' existence on earth

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

The fact that God embodied Himself in Jesus Christ, in the man Jesus, is and remains beyond belief for people who have no spiritual connection at all, to whom spiritual aspiration is unfamiliar And thus 'spiritual aspiration' should be understood to mean the 'soul's process of development', which was not given earthly life as an end in itself but merely as a means to an end. Consequently, anyone not spiritually motivated is not 'awakened' either, i.e. his reasoning is more influenced by error than truth, he will rather accept misconceptions and regard them as truth, and the pure truth will seem unacceptable to him precisely because his spirit is still dark, which does not refer to his intellect but to the spiritual spark within a person, the divine part. This person will not accept

purely spiritual causes and thus God's human manifestation as the 'result' of such a spiritual 'cause' will be beyond his understanding. But it happened, God Himself embodied Himself in a human being, and this human being was Jesus, the son of Mary, Who was begotten by the spirit of God. Nothing was allowed to happen which could force people to believe, even Jesus' birth was subject to human law, but not the conception People should not be so arrogant as to doubt this when they consider that all living beings as well as the whole work of creation emerged out of God's strength, thus it is indeed possible for this strength to create a human being out of His will.

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

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

Anyone who cannot or does not want to believe this will never attain wisdom, the light of knowledge But the most marvellous revelations will be unveiled to anyone who believes, he will see brightly and clearly that which is incomprehensible to other people, he will be able to understand the correlations, and the problem of God's human manifestation in Jesus will be resolved in such an amazing way so that he will not require any further proof and yet he will be able to perceive everything more clearly than even the keenest intellect could. But then the period of time between Jesus' life on earth and the present is irrelevant to an awakened spirit because Jesus' life was not an event intended for a certain group of people but it was intended for all people in the past, present and future All people will know of Jesus' life but they need no evidence of His existence if their spirit is awakened, yet without the awakening of spirit even the most distinct evidence would be useless for the attainment of the maturity of the soul,

because faith on the basis of proof is no faith which respects free will, and only free will is taken into account. The intellect is of no or very little significance to the awakening of the spirit within the human being The latter is the result of a life of love, a life of unselfish love for other people, hence researching the most profound secrets is not the privilege of keen intellectual activity but solely the prerogative of those who keep God's commandments, which the man Jesus taught on earth 'Love God above all else and your neighbour as yourself ...' The result of fulfilling these commandments is the most certain and obvious evidence of Jesus' existence because then God's spirit will lead the person to find the truth and also explain to him all correlations which the human intellect alone would never be able to achieve

Amen

BD 8250

received 24.08.1962

*God and Jesus are one
Human manifestation of God*

That the human spiritual state is growing increasingly darker is revealed by fact that people are no longer able to understand God's 'becoming One' with Jesus properly and that they therefore also lack the right comprehension for God's 'human manifestation' Owing to the misguided teaching of the three-person Deity they began to think wrongly. Yet, time and again, it has to be said that the eternal Deity cannot be personified thus It cannot be conceived as anything other than power permeating the whole of eternity This power cannot be limited nor can it be thought of as a 'form' but it can permeate a form completely And this process of complete permeation by divine strength occurred in the man Jesus

He was full of love and love is the fundamental substance of the eternal Deity ceaselessly emanated into infinity, which creates and maintains everything And this divine strength of love permeated the human form of Jesus and thus manifested itself in Him. God's fundamental nature took abode in the man Jesus and thus God became 'human' and since Jesus was completely filled with the fundamental substance of God, He became 'God' Because even His completely spiritualised human form was able to wholly unify with God after His crucifixion so that Jesus then became the comprehensible Deity that the human being cannot imagine God other than in Jesus but that it cannot ever be a question of 'two people' The human being Jesus had achieved the goal on earth, the complete deification, which all created beings should achieve Because God wanted to create images of Himself whose final perfection, however, had to be achieved by the free will of the being itself. Jesus the man achieved this deification not only on account of a life of love, but with the act of Salvation He also redeemed humanity's guilt of sin for He used God's strength of love or He would have been unable to bear the terrible suffering and crucifixion. This strength of love was God's fundamental nature, thus God Himself was within the man Jesus in all fullness and accomplished the act of Salvation

However, it is a misleading concept when you humans speak of a three-person God because the eternal Deity cannot be personified since It is pure love, and this love manifested Itself in Jesus, and thus the eternal spirit God was working in Jesus, and to all beings He can only be comprehensible in Jesus Since God's former created beings had abandoned Him because they could not see Him, He became a visible God to them in Jesus But Jesus is not a second being that could be thought of as existing next to God He is God because God is strength of love, Which permeates a fully spiritualised form, thus it consists entirely of divine fundamental substance and is therefore only visible to those beings who have also become spiritualised in order to see spiritually.

It is certainly correct to describe God's nature as Father, Son and Holy Spirit if the Father is acknowledged as love, the Son as wisdom and the Holy Spirit as the will or power of God Because God's nature is love, wisdom and power But the goal God had set for Himself when He created the beings, the voluntary deification of these beings, also explains when it is achieved God's manifestation in Jesus the visible Deity in Jesus, while the three-person Deity does not allow for a correct, i.e. truthful explanation. People have created their own concepts which obstruct their spiritual maturing process, because only one God can be called upon; three different Gods may not be prayed to but God Himself wants to be acknowledged in Jesus, and hence He can only be worshipped in Jesus And He demands this acknowledgment of all human beings, because this acknowledgment had been denied to Him in the past, and because the act of Salvation has to be accepted at the same time Because no person can find forgiveness of his original sin without Jesus Christ, and therefore the human being has to declare his belief in Him he has to believe that God Himself has shown compassion for humanity and accomplished the act of Salvation in Jesus

Amen

BD 7024

received 24.01.1958

The human being's right attitude concerning Jesus' act of Salvation

The success of your earthly life depends on your attitude concerning Jesus Christ and His act of Salvation. The blessing of embodiment as a human being was given to you as a gift but you would not and will not achieve anything if you end your life without Jesus Christ and His forgiveness of sins, because if you are not redeemed from your original sin first you will be refused entrance into the kingdom of light since only Jesus Christ, the Divine Saviour, can open the gate. The prerequisite for this is, however, the forgiveness of sins, and therefore also the acknowledgment of His act of Salvation. If you humans now consider that your earthly life can be lived in vain, and that your soul can be in exactly the same state at the end as it was at the beginning of your embodiment, if you consider that then the earthly life is utterly pointless irrespective of whether you had experienced joy or suffering then you really have to try to give it the right meaning. You have to strive harder to achieve a pleasant existence thereafter, providing you believe in life after death at all. But those who live indifferently,

who do not believe in Jesus Christ and His act of Salvation, will have no faith in the soul's continuation of life after death either.

And yet, the knowledge of Jesus Christ shall always be made accessible to them again to stimulate their thoughts and to induce them time after time to look for and discover their attitude regarding Him. And the least amount of willingness will also be encouraged by Jesus Himself, He will come to meet the human being and make it easy for him to gain faith in Him But his freedom of will is left to him, because he has to make his own choice in favour of Jesus Christ in order to make the salvation possible. Nevertheless, people do not know how meaningful it is to have found Him For earthly life is only short, and it can release the soul from every constraint so that, in the hour of death, the soul can ascend as a spirit of light And the soul has consciously entered embodiment as human being, because it was shown its life on earth as well as the goal in advance, it was not forcefully embodied as a human being. However, every soul has the desire once it has achieved the degree of development which allows an embodiment as human being to discard the physical cover, and thus also knows that a life on earth as human being is its last opportunity But it will be deprived of this consciousness again as soon as it is engendered into a human form.

Consequently it is of utmost significance for every soul to take notice of Jesus Christ, Whose act of Salvation will enable it to free itself from every constraint, because without the redemption of the original sin there is no release from the force of God's adversary. And this is what all people should be told, all people should be truthfully informed about the general meaning of Jesus Christ and His act of Salvation All people should think more about the purpose of their earthly life and whether they express this purpose fully. And anyone who spends serious thought on this will also be mentally taught correctly by the spiritual world, by God, Who has accomplished the act of Salvation in the human being Jesus to redeem the immense original sin, in order to enable all people to enter through the gate into the kingdom of light But without Jesus Christ this gate remains locked, no human being can achieve bliss without Jesus Christ, because without Jesus Christ he remains subject to the adversary's power, who will never release him

Amen

BD 7066

received 14.03.1958

Redeeming strength of Jesus' name

You humans should seek salvation in My name you should know that you cannot find salvation anywhere else but with Me, that you definitely have to acknowledge Me Myself in Jesus Christ, that you thus have to believe in the divine Saviour and His act of mercy. In the human being Jesus I came to earth Myself, through His mouth I Myself instructed the people, My strength manifested itself within Him, through Him I performed miracles, I raised the dead to life, I healed the sick and helped people in times of earthly hardship in Him I Myself died on the cross, because the human being Jesus had received Me within Himself in all fullness, because He had shaped Himself into love and

thus became a suitable vessel for Me in which I could achieve the act of Salvation in order to make amends for the whole of humanity's guilt of sin. Hence the name of Jesus is the name of your God and eternal Father, hence you have to gather in My name and let Me Myself dwell amongst you if you want to achieve bliss, which once had made you unspeakably happy but which you still lack as long as you live on earth. It is therefore not enough just to believe in 'God', because such faith is indeed the acknowledgment of a Creator Who brought everything into existence, including yourselves; however, this faith does not lead you back to Him, but you now have to acknowledge the Saviour too, Who first had made it possible for you to walk the path to your God and Father. And only in this way can you come to your Father.

Thus you have to believe in Jesus Christ and His act of Salvation, only then will you have the right faith, and only then will your faith lead you to Salvation, i.e. your soul can only then be returned to its former state, because it needs the help of Jesus Christ for this and without help it cannot ever reach the goal Consequently you have to look for salvation in My name And now you will also understand why it is necessary to tell people about Jesus Christ, that it is not enough to want to explore or prove the existence of God, because this belief can be gained by every human being looking around himself with open eyes and contemplating the creation and its origin But the main fact is the redeeming strength of Jesus' name You humans first have to know the significance of the act of Salvation so that you then can step under the cross of Jesus and call upon the name of Jesus as the name of your God and Father for the salvation of your souls.

Because Jesus' arrival was the dawn of a new era, the time had come when, due to His crucifixion, the gate to the kingdom of light was opened and the first fully redeemed souls could return to the Father Because many souls stood before the gate to blissfulness who first had to be freed from their guilt of the original sin in order to dwell once again as blessed spiritual beings where they had originated from. And this final return into the Father's house has been made possibly by the divine Saviour Jesus Christ, Who therefore also has to be acknowledged by every human being who wants to regain his original state. Jesus Christ Himself is the gate into the kingdom of heaven and His name is declared throughout the spheres of light, for I Myself Am within Him, He and I are one And anyone who utters the name of Jesus with profound devotion speaks to Me directly, and I shall truly bring salvation to him And therefore you will not make a wrong request when you say the name of Jesus with complete faith and thus submit your request to Me Myself Because when you believe in Him and His act of Salvation you have also become redeemed from your encumbering original sin, and then My love will prove itself to you again, and your childlike call upon My name will also ensure that I will hear you and grant your request.

I Am always and forever your God and Creator but I could only become your Father through the act of Salvation, because only then could you receive the strength to change of your own free will into perfect beings, only then could you turn from 'living creations' into My 'children', if you use the free will to return to Me and only with My death on the cross could this free will be strengthened. Therefore your salvation solely rests in My name Therefore you are only on

the path of return to Me when you have taken the path to Jesus Christ, because only this path leads to Me, back into the Father's house

Amen

BD 6958

received 31.10.1957

The right path will be shown to people

I can only ever just kindle a light for you and illuminate the way, but you have to voluntarily walk it yourselves. And I can also offer you My company but at the same time I will not impose it on you, precisely because I don't force you, instead you yourselves have to join Me and appeal to Me that I should always walk by your side as your fellow traveller. But then you cannot go astray I, for My part, will certainly do everything to enable your ascent to Me, nevertheless you have the freedom to want and act at your own discretion. So many people fail because they misuse their freedom and turn a deaf ear to all My advice and words of caution, yet their rebellious determination will not be forcefully broken. You can certainly force people on earth into obedience, there you can use your power when you believe that people resist you unjustifiably. But My eternal plan of Salvation excludes all use of force where it concerns the retrieval of the spirit; because the final goal I want to accomplish can only be achieved by the being's free will. My love will persistently strive for this goal and will also find the right means to turn the spirit's will in its favour so that it then voluntarily walks the path of return into the Father's house.

Love achieves much, and any loving being's influence on the still undecided spirit can be successful but this will be difficult if the being still favours My adversary. But the human being's will is respected, it is merely constantly pursued or, with other words, the path will always be shown again to the person. That is, a light is kindled, time and again My Word will be made accessible to the human being which, as a light from above, clearly and precisely informs him of his earthly goal and shows the divine Saviour's cross in its brightness And once the human being can see this bright path, the will is also able to decide whether to follow this path and to aim towards the cross this path has to be taken by every human being himself. It is pointless just to see it and not to follow it; hence it is pointless to 'merely take notice' of My Word or of Christ's act of Salvation; instead it is essential to walk the path which leads past the Calvary Cross: My Word has to be exemplified in the same way the man Jesus did on earth, and then the path, which is clearly shown to you humans, is being followed. And thus no human being should believe that it is irrelevant which path he walks, no human being should believe to reach the same goal on lesser ways, nor should any human being believe that he may walk without the right guidance, because then his path will inevitably lead into the abyss, back to where he came from, from whence My love had already lifted him

He has to commend himself to Me Myself, he has to appeal for My guidance, one day he has to look at the path brightly lit ahead of him and should not be deterred when he sees the cross which shows that he will have to go through suffering. He should always think of the magnificent goal that can only be reached in this way, and he must if he wants to walk this pathpetition Me

for strength and trust in My guidance And he will indeed be able to walk the path of ascent because I will always guide him such that he will by-pass all treacherous cliffs, that he can easily step across each obstacle and climb the peak with ease. For I will always give him the strength not to tire, no matter how steep the path appears to him But he will not reach the goal alone, for as soon as he walks alone someone else will join him who quickly and easily will push him away from the right path towards the abyss. However, My love will always pursue you because My love does not abandon any of My living creations

Amen

BD 7096

received 18.04.1958

Do not forfeit your eternal life

Do not forfeit your eternal life Admittedly, one day it will be granted to all of you, but eternities of infinite agony and darkness may still go by when you are in a state of death and entirely without strength and light. And you can prolong this agonizing time indefinitely so that you can indeed speak of 'eternal damnation' but which I have not given to you, instead you volitionally cause and continue to cause it yourselves if you fail to use your human existence to achieve eternal life for yourselves.

I will not let you be lost forever, because you are My living creations whom I loved from the start and will never cease to love either, but I cannot give life to you prematurely if you yourselves prefer the state of death, if you are unwilling to accept life from Me However, you can easily acquire it by merely entrusting yourselves to Me, Who is eternal life Himself

And for this purpose earthly life is given you, where you are in possession of intellect and free will, where you can accept instructions concerning your task on earth and thus you need only want to emerge from the state of death. And this time on earth is very short, no great sacrifices are expected of you considering what you shall receive if you use your will correctly. The lifespan of a human being is very brief indeed but it suffices to let you reach the goal

Yet your preliminary development took an infinitely long time until you were able to enter the stage of a human being And it will take an equally infinitely long time until you will receive the grace again to repeat your test of volition. The length of these infinite times is beyond your human comprehension since your thinking is limited in your imperfect state And just as you do not know of this agony, because retrospection of your preliminary development is taken from you during your earthly life, you do not know of the indescribable bliss either which is integral to the concept of 'eternal life' You do not know of the splendours awaiting you in My kingdom when you decide to finally return to Me And neither one nor the other information can be proven to you, since then it would be impossible to make a free decision of will.

But you should believe it even without proof and live your earthly life accordingly, you should not forfeit the bliss of a 'life' in My kingdom, you all should include this possibility in your intellectual consideration even if it seems implausible to you and you should live such that you need not reproach yourselves when the hour of your departure from this earth has arrived one day.

You should also listen to those who talk about **such** things which are unrelated to the physical world And you should reflect on it and imagine how you would fare if they were right

There is too much at stake for you humans, it is not just a question of a few years like your lifetime on earth it concerns eternal life, it concerns the **never-ending** state of supreme blissfulness a state in light and strength that was yours in the beginning And for this eternity in light and strength you only need to renounce utterly worthless things for a very short time, for a 'moment' of this eternity But you value these things exceptionally high, and hence will forfeit 'life' and continue to remain in a state of death for an endless time again

And all I can do to help you attain life is to constantly send My messengers to you humans, who warn and remind you on My behalf, who should inspire you to try to arrive at the truth who point out to you that I, as the only Truth, enlighten your thoughts, who advise you to establish the connection with Me Myself, so that I can then seize and draw you to Myself But you have to take the first step, since I will not force you for the sake of your beatitude. But I will support and strengthen even the weakest will which turns to Me. I caused the entire creation to come into being in order to give you life.

I do not want your death, I want you to live and finally escape your state of death, which has already lasted for an infinite time I want to impart My love on you again and offer you a wonderful fate which will never end again But I cannot stop you from taking the path into the abyss once more if you volitionally follow My adversary again who once had taken your life and delivered you unto death. I can only ever call to you again 'Do not forfeit your eternal life ...' but you have to follow My call voluntarily, you have to endeavour to achieve life while you live on earth, and I truly will help you achieve it because I love you

Amen

BD 7055

received 04.03.1958

Spreading the Gospel throughout the whole world

When your attention is repeatedly drawn to world events you should recognise therein the sequence of what has already been revealed to you a long time ago, you should recognise therein the signs of the approaching end And if your spirit is awakened you will know the time you are living in. And thus everything will come to pass as I proclaimed to you through seers and prophets. There will be much grief amongst people, love will grow cold, it will be the way it was before the great flood: increased enjoyment of life, sinfulness and unbelief everything occurs in such a way that people will consider it normal, and they do not consider it unusual because all their thoughts and endeavours are merely of a worldly nature. But I told you that by the signs you will know when the end is near And thus you should pay attention to the signs.

You humans may well raise the objection that the earth has seen many such times by now, that the mentioned proclamations could have been expected at any time as a matter of course You will also draw attention to the times

of utmost unbelief and accursed human actions But you forget that I had indicated that My Gospel has to be spread throughout the whole world before the last appearance on this earth can take place and you don't know what the 'proclamation of the Gospel' actually entails You believe that this can only be done by people who take the information concerning the act of Salvation and the divine teaching of love to wherever it is not yet known The spreading of My Gospel in this way is indeed a part of it as well, but I Myself also make sure that said knowledge reaches people who have not yet been informed about Jesus Christ and His act of Salvation. But I impart this knowledge to them directly. I work through My spirit wherever people endeavour to live a life of love of their own accord And this 'direct action' takes place on a massive scale and often leads to greater success than with people who have already known of Jesus Christ for a long time and yet cannot be called 'Christians'.

First the Gospel has to be spread and it will indeed be spread. It will be taken everywhere by My messengers of light, who are exceptionally active especially in the last days, and who have embodied themselves all over the world for the purpose that they may now be useful vessels for Me into whom I can pour My spirit, who thus establish a link between Me and those to whom the Gospel shall be proclaimed. In fact, humanity would be badly off if it had to depend entirely on people as to if, when and how the proclamation of My Gospel takes place And yet their efforts would be in vain too if My spirit would not work there as well, so that spiritual awakenings happen first which subsequently also permit a direct action on My part But I also think of those who will not be reached by the 'preachers of the Gospel' And everywhere I Myself descend to earth in the Word in order to help My living creations However, this direct influence has never before occurred to this extent. And neither has it ever been acknowledged when I Myself had filled a useful vessel for Me with My spirit Because My adversary had constantly tried to extinguish the light, and people had listened to him. But it was not yet the time of the end, when he rages exceptionally, and therefore I will also work extraordinarily in order to save the people.

And thus love will be preached everywhere, spiritual awakenings will come about amongst all nations, but not through 'speakers' alone, but through My messengers of love and light, who especially care for those who have no knowledge at all of Jesus Christ and His act of Salvation. And those people will always have a teacher amongst them, who filled by My spirit will speak and give them the information they need for the salvation of their souls And the spirit of Christ, Who can now speak to them through the teacher, will reveal everything and remind them to live a life of love And then they too will become enlightened But even for this the time first has to come, hence the hour of the end could not be expected sooner in spite of the spiritual hardship and darkness. But you humans should observe what is taking place on earth and then you will easily identify the time you live in. Because one day the future will become the present-day, one day it will come to pass what I proclaimed to you a long time ago, one day the harvest will ripen and has to be taken into the barns And thus one day the cleaning process has to happen, the old order has to be restored again, the earth has to be made suitable for its real purpose once more: to mature the souls of people

Amen

The faith in Jesus Christ is in danger

The faith in Jesus Christ and His act of Salvation is increasingly disappearing the more the end is approaching; the activity of God's adversary solely intends to keep people away from the divine Saviour to prevent their calling on Him, because then the adversary has lost the entitlement to their souls, because then Jesus Christ Himself steps between him and the person who calls to Him for help. And thus in the end time it can be very clearly noticed that the faith in Jesus Christ is repeatedly counteracted from all directions that everything is done to stop the knowledge of Him and His act of Salvation. Admittedly, it will not be entirely successful because God's activity is also visibly evident, Who time and again proclaims Jesus Christ through His Word. But the adversary will cause much harm amongst people and will spare no means to achieve his objective. And since human beings hardly ever practise love, since their love has grown cold, it is easy for God's adversary to destroy faith in Jesus Christ, because even where it still faintly exists it is nevertheless not sufficiently alive to resist the adversary's temptations. People without love succumb to him because their spirit is dark and for this very reason the adversary has an easy time.

But he uses dishonest means He oversteps his permitted authority For although he does everything to cause people's downfall, without being prevented by God due to the human being's test of free will, he nevertheless does not have the right to stop people from receiving knowledge of God, Who embodied Himself in Jesus Christ on earth to redeem humanity Where two opponents fight each other, i.e. where human beings should freely choose between one power and another, they also have to know about both powers and their characteristics, activity and goals, otherwise it is impossible to make a free decision. And hence God's adversary may not cause disorder on earth for much longer, because He, Who is mightier than him, Whom all powers of heaven and earth have to obey, will put a stop to his activities because he is overstepping his authority. Therefore it is of particular importance during the end time to provide people with the knowledge about Jesus Christ, the divine Redeemer And everyone who wants to serve God should consider this task a priority, they should counteract the adversary's activity by it, they should inform people of the One, to Whom they should turn if they don't want to fall into the hands of their enemy and destroyer. Because he does not want to get people in order to make them happy he only wants to turn them away from God as not to lose followers who, in his view, are his whole power.

And the state of affairs in this world is sad, only a few people still have living faith in the divine Redeemer because most people only speak dead words without spirit and life when they describe themselves as Christians to their fellow human beings but they have no living bond with Him, and therefore they are not yet redeemed either and fall prey to the adversary as soon as a serious decision for or against Jesus Christ has to be made. And this decision will be demanded Because the adversary also successfully induces the people in his bondage to proceed ruthlessly against everyone who has faith. And then they will have to confess openly and before the world their relationship with their Saviour and Redeemer. They will have no more choice and only those few will stand firm who, with living faith, turn to Him for help. But the people who fail this last

decision are only to blame themselves because they are all given the knowledge of Jesus Christ, and the divine teaching of love is not unknown to any human being either And if only they would accept and exemplify the latter their faith would also be awakened or reinforced, and they would not be without strength to resist. Yet every human being's will is free, but it also results in appropriate consequences

Amen

Who was Bertha Dudde?

Bertha Dudde was born on 1. April 1891, as the second oldest daughter of a painter, in Liegnitz, Silesia. She became a dressmaker and began to receive pronouncements from God through the 'Inner Word' on 15. June 1937.

"In a clear dream I was moved to write down my thoughts after devout prayer. Understandably this often gave way to doubt and inner conflicts until I was convinced that I was, myself, by no means the initiator of these exquisitely gracious words; but instead it was the spirit within me, in other words, the love of the Heavenly Father was obviously responsible for them and introduced me to the truth".

"I was given knowledge of the spiritual world which far exceeded my elementary school education. I received and receive this knowledge as a dictation in a state of complete consciousness; I write down everything I am told in shorthand, in order to then transfer it word for word to clean copy. The procedure does not take place in a state of compulsion, for example in a state of trance or ecstasy, but in an absolutely level-headed frame of mind. However, I have to want it to happen and then I can receive these dictations voluntarily; they are neither bound by time nor place.

"Now I only have one wish, which is to be able to make these gifts of grace accessible to many more people and in accordance with the will of God Himself to be allowed to do much more work in His vineyard."

(Quotations from an autobiography from 1959).

Bertha Dudde died on 18. September 1965 in Leverkusen, Germany.