

Bertha Dudde

ThemeBooklet 038

The Battle of Faith

Adversity and persecution of the believers
after the approaching huge natural disaster

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

The Battle of Faith

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

Adversity and persecution of the believers after the approaching huge natural disaster	1
BD 3709 The servants' mission on earth after the natural disaster	1
BD 3737 Most difficult conditions of life after the disaster	2
BD 3810 Time of trouble	3
BD 4027 Certain sign of the end is the small flock of fighters for God	3
BD 4167 Battle of faith Breakdown of human work Church of Christ	4
BD 4433 Final battle Frankly professing Christ before the world	5
BD 4846 Reference to the approaching time of adversity	6
BD 4883 Great affliction before the end	6
BD 5115 Battle of faith Fulfilment of promises	8
BD 5285 Battle of faith Time of adversity Strength of faith	9
BD 5324 Brutal battle of faith Fortification of faith	10
BD 5339 Preventing the Judgment through prayer?	11
BD 5467 Satan rages with increased power Last days	12
BD 5779 Battle of faith	13
BD 5860 Prevalence of sin Battle of faith End	14
BD 6067 Approaching trouble	15
BD 6089 Fighting with the sword of the tongue	15
BD 6452 Final phase Battle of faith	16
BD 6689 The near end should be mentioned time and again	18
BD 7053 Announcement of the approaching immense adversity	19
BD 7641 Requesting strength for the approaching time	20
BD 7737 Signs of the last days	21
BD 7908 The end time justifies the gifts of grace	22
BD 7954 God's protection in the battle of faith	23
BD 7970 Catastrophe Antichrist Battle of faith End	25
BD 8365 The adversary's onslaughts in the last days	26
BD 8982 The extent of the natural disaster before the end	27
Who was Bertha Dudde?	28

Adversity and persecution of the believers after the approaching huge natural disaster

BD 3709

received 10.03.1946

The servants' mission on earth after the natural disaster

Whatever you hear through the inner voice is what you shall tell your fellow human beings when the time has come. For the mission you have to fulfil is to provide people with an explanation when they no longer understand world events and find it difficult to believe in a Creator of heaven and earth, in a loving Father, Who directs His children's destiny on earth. Then stand up and instruct them, and inform them of My great love Don't frighten them with God's wrath and the Judgment, for they are not yet punishments but merely the teaching methods I use in order to save people's souls. I Am not yet passing the final sentence but I won't leave any stone unturned in order to avoid having to condemn the souls on the day of Judgment to eternal damnation

And thus you should try to explain to them that the period of Salvation has expired, that there is only little time left until the end and that this time has to be utilized for their return to Me. People will doubt My love, they will doubt My omnipotence when they see the immense misery on earth caused by people's and, in the end, by My will, and anyone not of firm faith and informed as a result of his way of life will be in danger of falling away, that is, of abandoning Me completely, if he does not receive clarification.

Yet the magnitude of misery will also open their hearts and they will listen to you, and your Words will not go unheeded. And thus this time has to be particularly utilized, and you ought to speak as soon as you feel prompted from within to do so, for then it will always be My spirit which impels you to work for Me and My kingdom. And then inform them of the great spiritual hardship, make them aware of the fact that their bodies only live a short time but that souls live forever and thus their soul's fate is paramount; remind them to act with love, remind them to take less notice of their own hardship and to treat their fellow human beings' hardship with more empathy; inform them of the strength and blessing of neighbourly love, My constant readiness to help, and try to awaken or strengthen their faith. And you will not have to worry what you should say, for I will put all words into your mouth if only you want to work for Me, if you don't refuse to fulfil the task I give you through My Word.

You will hear My voice within yourselves more distinctly than ever and then don't fear any opposition, for I want you to work on My behalf and know how to shield you from those who want to prevent you from doing your work. Speak without worry, and don't question whether your action corresponds to My will, for once the time for your activity comes I will take possession of you, and you shall follow Me without resistance, that is, you shall do whatever your heart tells you to do. And you will clearly feel it in your heart; it will be your own innermost desire to speak to everyone crossing your path and to draw their attention to the impending end which will come just as certainly as My intervention through

natural forces, just as everything I have announced through My spirit will fulfil itself

Amen

BD 3737

received 06.04.1946

Most difficult conditions of life after the disaster

In the foreseeable future you will live in different circumstances and have to change your way of life completely if you want to meet the requirements of the new, very difficult conditions and be able to endure them. This change is unavoidable because the last days are entering into their final phase, which is tantamount to a most difficult struggle for existence in order to achieve the fastest spiritual advancement. Because the end is near and what this huge earthly hardship cannot achieve now cannot be achieved afterwards on this earth either. But anyone whose life is spared following My last forceful intervention can, with good will, also adjust spiritually, he can associate all events with the eternal Creator's will and derive the greatest benefit for his soul from his attitude. Only entirely unbelieving people shall reject this correlation and try to master their earthly life with their own strength yet using their willpower wrongly, not in accordance with divine will. And they will succeed because they are supported by the God-opposing power.

However, the believers can also overcome the most difficult conditions with God's strength, which they themselves can, in fact, feel but which does not express itself in an externally noticeable manner, in that the human being is surrounded by earthly possessions. Instead of this he will find inner strength to endure even the most difficult circumstances in life. Earthly hardship will be immense and not be easily rectified by normal means because the vast destruction, by divine will, will naturally result in massive chaos and make excessive demands on everyone's strength. And then every individual will have to draw on God's strength if he wants to survive the worst time. But this is at his disposal in abundance. And, therefore, God always instructs His servants to point to the forthcoming events, to inform people of the approaching disaster so that they can contact the strength-giving power in advance, Which excludes no one who desires strength. Human beings are not yet able to imagine such intervention by God and thus dismiss what they find difficult to believe in. And yet they should mentally consider it so that they won't face the event entirely unprepared when the day arrives. Because it will irrevocably come and surprise everyone including the believers, and it will result in enormous changes And blessed is he who changes his thought, who corrects his attitude towards God, who finds his way to Him in times of greatest need Because that day shall be a blessing for him

Amen

Time of trouble

Very soon you will be subject to further hardship, you will experience adversities which will almost seem to crush you; but then you should know that I will be closer to you than ever. Hand yourselves over to My guidance completely and remain true to Me in your hearts, so that you will recognise and profess Me in spite of all the hardship, then I will truly not leave you and you can utterly believe My Word. Nevertheless, the adversity must happen so that what is written will come true, so that the time of immense affliction is apparent to every person and can also be recognised as the last stage before the end The world does not want to regulate the earthly situation amicably, instead, it incites renewed struggles and wars between the nations, thus global events will enter into a new phase for a short period of time. The renewed tension between the nations will result in immense earthly adversity which My will shall bring to an end when the time is right. Yet you, My Own, need not fear this time of adversity, although it will affect you as well in various ways. For you it only signifies a test of faith again which you can pass if you join Me more firmly than ever and confidently hand yourselves over to My guidance and help. That which will happen very shortly will prove My Word to you, and then you should only abide by Me and I will help you in every adversity and danger. For everything can be overcome with My help, nothing is impossible for My strength and power, and no prayer will be left unanswered if you believe in Me and call upon Me from the bottom of your heart. You humans must live through this short phase so that your soul will derive benefit from it, and although it will be brought to a halt through My intervention it will be followed by a different tribulation. It is the time of adversity before the end and good for him who recognises it as the time of the end He will draw comfort and hope from every one of My Words, he will not despair but unite with Me in even more sincerity than ever and endure all earthly adversities and dangers without harm to his soul because I Myself will take him by his hand and guide him, and provide him with strength and light

Amen

Certain sign of the end is the small flock of fighters for God

That the time has now come to an end is demonstrated by the fact that My fighters can only be found here and there, people who are so engrossed in their love for Me, in their love for truth and for good, that they are no longer firmly attached to the world but remain in constant contact with Me, both mentally or through kind-hearted activity People who stand up for their faith and feel the need to win their fellow men's souls over for My kingdom and My doctrine who therefore fight with the sword of their mouths who are constantly imbued by My spirit and in whom I Myself can therefore work. Not many of these will be found and wherever they stay, they walk along unnoticed or are treated with hostility. It is a certain sign of the end that My Own only form a

small flock, but I Am a good shepherd Who keeps His lambs together, Who guards them well so that none will lose its way or be lost. Not one of My Own will be left out by Me, they will find each other and form a small community among each other and they will find their greatest satisfaction in the fact that I have accepted them into My service, that I entrust them with the mission of supporting Me during the last days before the end. Those who are good and true are My fighters, for good will and a desire for absolute truth characterises My fighters, who will indeed win the final battle because I will never leave those again who won't leave Me but look upon Me as the loving Father Who will not let His children be harmed, even if they experience earthly adversity as a result of their steadfastness. Those who regard Me as their Father of eternity will also be looked after in a Fatherly way, once this time is over. They will stay in paradise as My true children, they will experience the blissful and peaceful time on the new earth, which will take the place of the final battle on the old earth, as has been intended for eternity. I will gather My Own on the Last Day, the few people who remained faithful to Me during the preceding time of battle, who recognised Me and therefore can never abandon Me again. And I will fetch them to Me, as I proclaimed. Consequently, you humans can expect the near end with certainty when you look around you and find only a few who so deeply carry Me in their heart that they constantly talk about Me, about spiritual subjects, for which their fellow human beings have little sympathy. But where I Am mentioned in conversations I Myself Am present, and I try to attract the souls who are distant from Me in order to slightly increase the number of My Own before the time has come which brings the final end the destruction of the old earth and finally the Judgment, as it is proclaimed in Word and Scripture

Amen

BD 4167

received 14.11.1947

Battle of faith

Breakdown of human work

Church of Christ

The last days before the end will show the strength of resistance people will muster who belong to the true Church of Christ, in contrast to those who pay more homage to the human structure which they will see disintegrate in view of the battle of faith. For it will be a time when no compromises will be made, when everyone will have to make a clear decision, when religious doctrines will be unravelled down to the last detail and will therefore also necessitate thinking about and when everything of an external nature cannot stand up to serious criticism and will therefore be condemned or rejected. Only then will people realise how worthless it was and how much grace and strength rests in true faith and the heartfelt bond with Me which lacks all formality. People will see something fall apart which they portray as permanent and they will have to realise that those without enforced commandments have a far stronger faith and are far closer to Me through their way of life and their will, which looks for and strives towards Me constantly. All ecclesiastical performances will

become subject to the measures of those who fight against spiritual issues, and only someone who longs for Me from the bottom of his heart, who receives My Word and with My Word also My strength, will prove himself Then much will be abolished which seems important to people now, and they will have to relinquish it and content themselves with silent contemplation without external actions, without pomp and glamour and without teachers who were not enlightened by Me and therefore unsuitable for the office of a minister. And they will have to acknowledge that I Myself have chosen My servants on earth and given them the task to instruct their fellow human beings and to convey the truth to them And blessed are those who will then accept the truth, who will make an effort to live according to My will and who use the short time until the end for their soul's development, for they will bear up and persevere until the end

Amen

BD 4433

received 15.09.1948

Final battle

Frankly professing Christ before the world

War will be declared on everything of a spiritual nature during the last days before the end. Thereby you will recognise which hour has struck on the clock of the world and that the day is drawing to a close. Then you can expect considerable commotion as a result of the rigorous measures taken by the worldly authorities. You will be beleaguered with questions and threats about your attitude towards Christ and faith in general. They will not shy away from watching you, from eavesdropping on your conversations and will take you to court for your words and actions. That is the time when you must profess Me openly and speak without fear about how you think and feel about Me. This open admission is what I require as evidence of your affiliation with Me. I Myself certainly know how you think and feel in your heart; nevertheless, it is a final battle in which a separation of the goats from the sheep shall take place. And this final battle must be openly conducted so that the battle itself becomes evident, so that the opponent's guilt clearly emerges before the world in order to push the undecided into a decision due to the believers' as well as their enemies' conduct. The battle will only last a short time and will happen everywhere, albeit in different ways. Heartlessness will always fight against love, the material world will mock and intimidate the spiritual world, two camps will be distinctly recognisable wherever the teaching of Christ has been accepted and where the divine teaching of love is the principle of what is preached to people and what they are required to believe. For this reason the apostasy from Me will be clearly discernible in the whole world; but where the Christian teaching of love is widespread the battle of faith will proceed extremely ferociously, and that will be the end. At this time you humans have no idea how the forthcoming events will proceed and, therefore, it seems incredible to you; nevertheless, it will happen as I proclaim to you through My spirit, and the time is so near that it would scare you were you to know the day and hour of destruction And yet you should not worry, for your loyalty to Me will also assure you My full

protection and supply of any strength so that you will be able to stand firm, and the knowledge of it will make you confident and strong in faith, so that you will survive the time, particularly since I will shorten the days, so that you will become blessed

Amen

BD 4846

received 25.02.1950

Reference to the approaching time of adversity

Listen and believe that you humans are approaching a dreadful time It will affect every individual person, although it will be easier for those who carry Me in their hearts, thus, who live their lives looking upwards. This time will be a heavy burden for everyone, for it will result in further adversity which will seem almost too much to bear for you. You will be shocked to the core, for you will experience external and internal adversity so that you shall turn to Me, so that you shall finally find the path to Me, your God and Father of eternity. This is the last means I will use before the end. If this does not help to change those of you who have committed yourselves to the world nothing will be able to save you anymore, then you will be enslaved to My adversary for good and must share his fate to be enchained at the end of days You only have a little time left until then, and during this short time I will repeatedly approach you in order to save you from ruin, in order to bring you to your senses before it is too late. Take the message I send to you through My servants on earth seriously and adjust your life accordingly, and when you are confronted by the immense adversity remember that it will soon be followed by the end, which I also have announced. Then you should use every day by frequently seeking contact with Me, ignore all earthly matters and pray to Me in spirit and in truth, calling upon Me for grace, which I will truly not deny you. I will grant your prayer, I will shower you with blessings and give you strength and a strong faith so that you will persevere until the end

Amen

BD 4883

received 22.04.1950

Great affliction before the end

People everywhere will experience immense affliction when the final adversity before the end starts. Every nation will go through suffering and distress, partly caused through human will, partly through the influences of nature or fateful events, and people everywhere will have the opportunity to place themselves at the service of neighbourly love, for wherever there is adversity it can be alleviated by people who are able and willing to love. All people will be affected apart from those who receive their strength from below, that is, whose hearts are so hardened that they are enslaved by God's adversary who will provide for them to an exceptional extent. The contrast between good and evil will strongly emerge everywhere, and thus a spiritual battle for people's souls will also be waged before the end. Spiritual influence will therefore trigger all instincts in

the human being during the end time, both good as well as evil will visibly manifest themselves and, therefore, a separation will also be noticeable, for good people will keep away from evil ones and yet will constantly be pursued with hatred, on account of which good, and therefore God-inclined, people will suffer progressively more distress. There will be an extraordinary scale of adversity The words of the seers and prophets who have proclaimed this immense affliction for the time of the end can be applied in all instances; it is merely the cause of affliction which will not be the same everywhere. But a separation of the spirits will happen in all places and thus the time of end can be recognised. The earth and the spiritual realm will be the goal of people's efforts, and anyone aiming for the earth with its possessions will be lost for the spiritual kingdom, he will pay homage to the world and therefore to the one who governs the world. And the majority of people will focus on the world, whereas the spiritual kingdom will only have a few followers; only a small flock compared to the whole of humanity will consciously or unconsciously strive towards God with a will for good and abhorring evil. For this reason there will always be just a small number of spiritual aspirants present among people, at first they will be laughed at and ridiculed by their fellow human beings until people's evil nature breaks through and expresses itself in hostile actions against all those who abide by God and remain steadfast in faith.

This will be the start of an affliction the world has never before experienced Evil will prevail everywhere and suppress good, evil will indulge itself in all places and good will suffer adversity. Until, finally, even the life of God's faithful followers will be in danger, they will have no more protection because people will reverse the laws, that which is right will no longer be acknowledged and only the power of the stronger will count. And this will be with those whose attitude committed them to Satan. They will be favoured by him throughout their temporal lives, for they will have sold their souls to him in return and will have elevated themselves as masters over the weak, treating them vindictively and denying them all earthly necessities. The extent of distress will be such that the believers will require, and indeed receive, an extraordinary supply of strength so that they will not give up during the final battle, which will only last for a short time and will be shortened for the sake of the chosen, so that they will not weaken in view of the hardship within their own ranks and the affluence in the ranks of the adversary. Then salvation will come to them from above, as it is proclaimed. The Lord Himself will come in the clouds and deliver all those who remain true to Him. The affliction will come to an end and a new life will begin on earth, and God's faithful followers will receive their reward just as Satan's children will be punished, because God's justice demands their atonement. It will come to pass as it is written The Lord will fetch His Own and place them into a realm of peace, He will pass strict Judgment on all sinners and they, too, will receive what they deserve, and the hardship on earth will be over

Amen

Battle of faith
Fulfilment of promises

You will also have to assert yourselves in the world which will oppose and persecute you. That will be the start of the time of battle I announced to you and which will launch the final phase before the end. You will not receive any worldly help either, for those who want to help are too weak but those who are stronger are against you. Nevertheless you will have protection you can indeed rely upon because I Myself will be with you and will give you strength to prevail in the most difficult battle. Anyone who merely calls upon Me will experience My presence, for I will not leave My Own, although I will allow people to confront each other in battle. This final battle of faith must be visible because the spirits shall be separated because a separation must take place between My followers and the adversary's followers, and even the last people must make a decision, who so far had shied away from an open avowal due to weakness of faith or fear. They shall take heart in view of the strong faith displayed by My Own, unless they completely fall away for the sake of worldly advantages which My Own must relinquish for the sake of their faith. This decision will only concern the inner life of the individual, yet is insofar significant because this decision will also affect earthly life and, therefore, many people will fail. For anyone who still values the world too highly, anyone who loves his life on earth, who still pays too much attention to his physical comfort, will hardly be able to prevail because everybody will have to give up everything if they do not want to relinquish their faith in Me and My act of Salvation. Many will fall away from faith because they will have to profess Me publicly. But anyone who knows the truth, anyone with advanced knowledge, anyone whose life of love also provided him with My strength, will remain faithful to Me until the end, he will freely and courageously profess Me, he will speak on My behalf and even still be able to convince those who are weak in faith and yet of good will And despite the greatest hardship imposed upon him by the enemies he will not feel the adversity so much because I will stand by him and provide him with everything he needs for body and soul. The enemies will not be able to harm anyone who puts his complete trust in Me, for what they take away from him I will return to him in a different form, yet always in a way that he will live for as long as I still need him on this earth. And My small flock shall testify to the kingdom of God and His power until the end and My promises shall come true so that a strong faith will be able to achieve everything and that My Own will receive what they appeal for in this faith. It will be a gruelling battle but My Own will survive it, for they have a commander-in-chief by their side Who will defeat every enemy, and anyone who belongs to His camp will be victorious and need no longer fear any opponent once the end has come, the Day of Judgment, which will separate the righteous from the unrighteous, the good from the bad, My Own from the followers of Satan the day when everyone's reward will be in accordance with his works

Amen

Battle of faith

Time of adversity

Strength of faith

You must prove yourselves in the time ahead. Those of you who believe in Me will survive the time of adversity, for you will turn to Me for help; however, without assistance you will find it difficult to cope with life unless you receive strength from below, from My adversary, who will support anyone who is a servant to him and the world. Yet someone who finds the path to Me, who joins Me and prays for My assistance will have surprising strength in order to endure even the most difficult event if it also affects him for the sake of his unbelieving fellow human beings. But he will also remain visibly protected and unharmed, if this is My will because the person's relationship with Me is that of a child and faithfully expects My assistance. It will be a tough struggle, both in an earthly as well as a spiritual sense, for the earthly adversities will distress the spiritual aspirant as well, yet only until he has established heartfelt contact with Me and the strength of My spirit can permeate him. Then he will boldly confront every adversity and danger since he will feel My presence and nothing can frighten or depress him anymore. The end is drawing ever closer, the signs and indications are becoming ever more frequent, the battle between light and darkness is getting increasingly more obvious, the labourers in My vineyard work increasingly more diligently and the danger posed by the Antichrist, to whom the believers are exposed, becomes constantly more threatening. For Satan knows that there is not much time left and his activity will be evident in the time ahead. Yet time after time I draw your attention to it, so that your faith will not waver when it is demanded of you to renounce Me in exchange for assured worldly prosperity Don't let yourselves be tempted, for this exchange would be disastrous for you Don't forget that the end is near and that nothing of the world and its possessions and pleasures will remain But if you have sold your soul to My adversary for these possessions, you will have nothing else at the end but eternal ruin a time of infinite torment and hardest captivity Relinquish gladly and voluntarily everything that is taken away from you but remain faithful to Me until the end your loyalty will be regally rewarded and you will be assured of My assistance during the forthcoming time of need, so that you will be able to endure all difficulties. Besides, this time will not last long for I will shorten the days for the sake of My Own Everything that is proclaimed in Word and Scripture will happen in quick succession Admittedly, the adversity will become worse once you are demanded to make a decision for or against Me but then you may anticipate My arrival any day, then the earth will be approaching its end and your hardship will also soon be over, then the time will have come when My adversary and his followers will be bound, when the creations on the old earth will be disintegrated and a new earth will arise, then I will come in the clouds and fetch you home into the paradise on the new earth Then all adversity will be over and your life will be a peaceful and happy one

Amen

Brutal battle of faith
Fortification of faith

You urgently need to fortify yourselves for the final battle of faith, because you will be unable to meet the demands placed upon you without a firm and unshakable faith. Much will seem insurmountable to you if you do not avail yourselves of My strength, the strength of faith, for the enemy of your souls will proceed against you almost inhumanly by using those who are in authority on earth but who are full of cunning and trickery and declare war on everyone who still has faith. The satanic power will openly take action so that you will clearly recognise which hour has struck, so that you will know that it is the final phase of the end time and that it will only last for a short time, until you are delivered from this power which, however, won't be able to harm you if you can call a firm faith your own. The enemy will take such clear action against Me Myself that this alone will show you that he is overstepping his authority and I told you that then the end will be near For the human being lives on earth in order to choose between two powers and therefore must also have knowledge of both powers But as soon as one power prevents the knowledge of the second power from reaching people, it is overstepping its entitlement and that not with impunity And this time must first come, because I will not intervene earlier than necessary in order to still provide those souls with the opportunity of changing their will and faith which are taken aback by the satanic power and reflect on their inner selves. People must be dealt with very firmly, because they don't listen to the Father's voice when He talks kindly to them However, Satan's voice can still have an influence on individual souls and cause their return to Me, but only if a person still harbours a spark of faith in a God and he would rather hand himself over to this God than to the one whose ruthlessness he now recognises. The strength of faith of My Own will make him thoughtful since they, despite tremendous difficulties, will not renounce Me and the more they are threatened the more they will profess My name. You must fortify yourselves for the final battle of faith, for your own sake but also for the sake of your fellow human beings who can be helped by your faith to believe in a God Who can and wants and also will help when the adversity has become beyond endurance and Satan has accomplished his work when My Own are threatened with death and only I can bring them help Then I will come and fetch My Own, I will stop their adversity and plight but, at the same time, also judge everything that opposes Me on the last day of this earth Then My Own will rejoice and praise Me and the horror of death will seize the others, then the day will have come of which it is written that I will judge the living and the dead, the believers and the unbelievers, for My Word will come to pass because it is the truth

Amen

Preventing the Judgment through prayer?

You humans would certainly be able to prevent the forthcoming Judgment, you would be able to stop an act of destruction of this earth if you sincerely appealed to Me for it, yet with a prayer which is not merely voiced by the mouth but is deeply felt within your heart instead. However, such a prayer presupposes faith in Me and you lack this faith, although most people would have to admit this unbelief if they seriously gave account of their thoughts to themselves. Many people certainly still mention My name with their mouths but their hearts have had no knowledge of it for a long time already. For this reason you are incapable of a prayer that could persuade Me to stop the announced Judgment. Moreover, people don't believe in it either, and thus they do not use the grace of such a true prayer which alone would be able to change My will. And if I announce the forthcoming event so definitely then that is only because I Am aware of people's state of faith and have known their will from the start. I cannot forcibly change their will, but it turns to My adversary and totally away from Me. Up to a certain limit I allow free reign to people's will, yet as soon as this limit is exceeded I will intervene and deny people any further opportunity to descend infinitely deeper. I know when I must put a stop to it, when I must break My opponent's power Consequently, I also know how to remove people from his power and influence, and I know that banishment into hardest matter is far more advantageous and promising for the apostatised spirits than allowing people in this low state of mind to keep the old earth and thus also their life where they become complete devils through his influence. Furthermore, I have already approached every individual person in order to win him over for Myself Every single person had enough opportunities to turn to Me in order to get to know Me and to experience My Fatherly love if he so wanted Countless means were used by Me, I coaxed them with Words of love, I admonished and warned them through suffering and adversities, I came close to them in joy and pain, I spoke to them through a human mouth, I steered their thoughts to spiritual spheres My adversary, however, won them over for himself through the world and its matter and they paid no attention to Me apart from a few who recognised and loved Me and who therefore need not fear the end either But these people also know humanity's adversity during this time and they recognise the fact that and why I will bring an end to an epoch which can only result in a lower spiritual state and never in a change for the better, in faith and in spiritual advancement. Through profound faith and heartfelt prayer you could certainly achieve a lot, yet you only desire the world and its possessions, and therefore you will perish because the time has come

Amen

*Satan rages with increased power
Last days*

The signs pointing to the end will grow And Satan's activity will emerge ever more distinctly, for all those who are striving towards Me will get to feel his hostile actions. He will try to plunge them into doubt and confusion, and often not without success. Even so, I will protect My Own and highlight his activity so that it will be evident to anyone who seriously aims towards Me. They are the signs of the time, for the forces of darkness work incessantly because the end is approaching Therefore I say to you: watch and pray and simply turn to Me at all times, then he will not be able to harm you. Light and darkness fight each other because the darkness hates the light and will therefore always manifest itself as a shadow where a bright light is shining. But I also have the power to dispel such shadows, and the light will shine brighter than ever. Yet you may never enjoy harmony, it will remain a constant battle with My adversary for as long as you live on earth. Up to the end he will make an effort to harm you because he knows that he has lost you, and because he believes he can regain you again. Hostilities on the part of his enslaved followers will mount ever more the brighter you shine, which he can see full well. Nevertheless, he hates the light because he hates the truth, and as a result he fights the truth Therefore, for as long as your effort on earth is to spread the truth, to carry My Word to your fellow human beings, he will also pursue you as an enemy and will try to corrupt you. And he will publicly attack the truth, he will try to defame you all, who support the truth, he will portray you as imposters in order to also undermine the spiritual information you advocate and yet, he will not succeed against you because I Myself stand behind you and the truth. However, he will succeed in scattering you, My representatives, he will succeed in isolating you because cooperation is not to his liking since he expects to be more successful by fighting the individual. Yet even then I will still protect the light, the pure truth, which he will not be able to invalidate. However, you should watch and pray for you are always at risk of weakening if you don't call upon Me for protection against all hostilities by the adversary. For the end is near, and even if he rages with increased power his time has come to be bound, as it is written. And the truth will prevail and help everyone towards beatitude who listens and accepts the light which I let shine in order to help them escape the spiritual darkness, the night of death, to attain light, to attain life and, through the truth, become blissfully happy

Amen

Battle of faith

The battle of faith still lies ahead of you and I want to find you prepared for this battle For this reason My great concern beforehand is to strengthen your faith and to introduce you to knowledge which totally explains to you what lies ahead of you, what is still to come before the end. You must believe in this end so that you can also understand everything, so that you can also understand the battle of faith, which is extremely significant for every individual person. It will not simply be a battle which will result in victory for one or the other of the fighting powers after a certain length of time It will be a battle which Satan's followers will wage against God a battle which will not involve earthly possessions but spiritual wealth, a battle in which the souls must decide which side they want to support, although people will also be adversely affected in an earthly way, yet only the soul will triumph or lose, and therefore the outcome of the battle will extend to eternity And therefore I will do whatever I can before in order to prepare people for this battle, in order to strengthen them and to inspire them with courage of conviction I will seek to increase the army of My fighters, not, because I want to win but because I want them to reap the fruit of a victory themselves, because I don't want them to descend, to become enslaved by My adversary anew and to remain captive again for an infinitely long time At the moment you humans pay little attention to faith, you are rather indifferent towards that which is important towards spiritual striving you must first be shaken up in order to form a serious opinion about faith And that will happen as soon as the battle of faith erupts, for then everyone will be requested to profess Me before the world or to deny Me, to give Me up. And only then will you stand up for Me, if you are conscientious, or abandon Me without hesitation for the sake of earthly advantages And since the end is very close, this decision is necessary, not before Me, since I know your will; however, you shall be encouraged to think about it once more because you won't do so of your own accord unless you are forced to do so by the earthly authority A few certainly exist who will dwell on it before and who, therefore, will also receive My obvious help by making it easy for them to understand, yet they are only a few, and since I would like to increase their number I will let them point out the end Yet these few will barely find credence, for those without spiritual aspiration do not consider an end of this earth possible, yet the manifestations of the last days will not fail to impress the still undecided who could become thoughtful and return to the faith if they are instructed correctly. Correct and truthful instruction can lead to great success where spoilt religious doctrines caused the apostasy from faith, where people are not unwilling to believe but took offence at misguided teachings. They can be won over again for Me and My kingdom, and for the sake of these few many more signs will still occur which will announce the near end and which will not remain without effect on them. The right decision of faith will only be made if such strength of faith exists which accepts all physical disadvantages resulting from it, for the human being with the right realisation knows what it is about and he will gladly give what is taken away from him so as not to endanger the life of the soul. It is the final test of will on this earth; the decision to profess Me before the world regardless of the earthly consequences will determine your fate in eternity. And only a strong

and convinced faith will pass this final test, only a strong and convinced faith will stand firm until the end

Amen

BD 5860

received 23.01.1954

Prevalence of sin

Battle of faith End

When sin gets out of hand, when there is no more faith in God's justice among people, when people irresponsibly live their lives to the full and give their instincts free reign, when no love whatsoever is found among humanity, when all desires purely concern the world and its possessions, then the end will have come and the Scripture will come to pass, the prophecies of the seers, having always announced the end on God's instruction, will come true And if you humans look around yourselves, if you keep your eyes open and observe everything that happens on earth, then you will know, providing you are of good will, which hour you live in You will recognise that these are all signs of the near end, that humanity itself gives rise to the end because it lives in sin and pays no more attention to God As yet there are still people who are not entirely corrupted, who as yet do not belong to the adversary completely but who have no faith either and therefore thoughtlessly go on living nevertheless, the closer it gets to the end there will also be increasingly fewer of these people They will partly descend further and become subject to the adversary's power and partly be recalled from this life into the kingdom of the beyond The number of depraved and evil people will increase, and only a few will remain faithful to God and live on earth as it is His will. They will have to suffer greatly under the former, because they will be hated and persecuted on account of their faith And as soon as open actions are taken against all those who profess God in Jesus Christ, the end is imminent for you humans. This, too, was announced to you humans a long time in advance so that you will have to justify yourselves and be judged for the sake of Jesus' name So as soon as all spiritual aspiration is treated with hostility, as soon as God's servants are prevented from working for the kingdom of God, as soon as they are ridiculed and laughed at because of their faith, the time will have come when satanic forces are at work which, at the end, will rage against everything that points to God. And all those who are weak and not entirely evil will be recalled from earth, so that they will not fall into the hands of God's adversary when the final days dawn, when the believers are treated in such a way that only people with strong faith and absolute trust in God will stand firm, because their faith will give them strength and because they can be **manifestly** helped by God on account of their faith. Then Satan's activity will reveal itself, for he will embody himself in all people who belong to him as a result of their disposition And the works done by each one of them will scream for retribution And retribution will come The day will come which will put an end to this activity, when God's righteousness will come to the fore and every person's actions will be revealed The Day of Judgment will come as it is written when everyone will receive the reward he deserves when the Word of God will come to pass because it is the eternal Truth

Amen

Approaching trouble

You are approaching a time of immense trouble and require great strength of faith in order to master it, because with your physical strength you won't be able to resolve it but certainly with spiritual strength. However, the affliction will befall you on account of your faith because the final time will have come when all of you will be demanded to make a decision Admittedly, the earlier worldly adversity, even though it is also inevitable, will affect all people and be a wake-up call for all, yet this adversity is a natural one and will therefore also be humbly endured However, the immense trouble affecting people on account of their faith has spiritual reasons and spiritual consequences, for then both the people, as God's opponents, as well as God Himself will demand a decision, and life in eternity depends on this decision People will be requested to deny their faith in God, and thus they will be forced by the ruling power to make a decision Then it will require tremendous strength of faith to defy this obligation and to openly profess God before the world However, anyone who has the will to do so shall also have the strength to resist, for this shall flow to him from the One Whom he fearlessly professed. And thus the affliction will arise from the fact that God's faithful followers will be placed under severe pressure by their opponents and be greatly damaged and demeaned in an earthly way, that these few will become a target for people to run riot in a God-opposing sense. A strong faith fends off all attacks but a weak faith becomes unstable and needs support which will indeed be granted to him when his will desires God. Yet this time must come because the day of the end comes ever closer and because the separation of the spirits must take place first. Many people will still be recalled who, without question, would descend in such times of affliction, and God will only preserve the life of the strong who offer resistance by virtue of their faith But He also knows who inexorably strives towards the abyss; He knows where any change of will is impossible And He will allow these people to keep their life so that what is proclaimed will come true that the goats will be separated from the sheep so that the great cleansing on this earth can take place, which will be followed again by a time of peace, by a time of righteousness

Amen

Fighting with the sword of the tongue

What you shall say will be given to you in that hour These are the Words I spoke on earth in anticipation of the adversity you will experience before the end when you will have to be answerable to the earthly authority, when you have to justify your thoughts and actions and you are required to renounce Me Then don't be alarmed and don't anxiously consider what you shall say, but say frankly and courageously what is given to you to say For My spirit will intervene and I will place the Words into your mouth, well-judged for those who ask you to speak. I will help all those who want to remain faithful to Me and give them the strength to offer resistance. And all fear will disappear; you

will feel Me and be full of confidence that I won't abandon you in this crisis You will not fear those who threaten you because you know that **One** is stronger than those and that this **One** is on your side and truly will let no injustice happen to you. However, you will have to fight with the sword of your tongue You will have to refute all objections and also be able to do so because it is no longer you who will speak, but I **Myself** will speak through you and My Words will truly have the desired effect. For it is necessary that they, too, have to be made to think, as even amongst these there are still weak and undecided people who will then have reached a crossroad and will not know which way to turn. The path shall be pointed out to them; if they take it they can be considered blessed, but if they disregard it they will hardly be given the grace again to be spoken to by a leader who tries to guide them correctly. During this time there will be no other way but to fight with the sword of the tongue, and the more convincingly My representatives on earth speak, the more antagonistic people they will win over. And thus it is My will that you should then closely unite with Me so that I **Myself** can speak through you to those I still want to gain. I know that the time will come when the worst comes to the worst, when you will be put under extreme pressure and thus will have to justify yourselves but then remember My Words that you should not anxiously ask what you shall say, but hand yourselves over with complete confidence to Me and My working And you will speak with wisdom, so that not one of your opponents will be able to reply to it You, who want to serve Me, have no enemy to fear, for you fight for Me and by My side, and I will truly also lead you to victory

Amen

BD 6452

received 14.01.1956

*Final phase
Battle of faith*

You will soon enter the final phase which has been mentioned since the start of this period of Salvation The end of this earth is imminent and before long you will notice the signs which have always been proclaimed by seers and prophets. And thus everything will come to pass, because My Word is truth and I **Myself** have spoken through the mouth of these prophets. Everything I gave permission to predict concerning the end was merely intended to spur you humans into working at improving your soul and, hence, there have often been times during this period of Salvation when people had reason to believe that the end was approaching And this was certainly necessary because people's depravity gave credence to an intervention by Me and, time and again, a few would tackle their psychological work even more eagerly and truly be saved for eternal life Nevertheless, the time had not come; Satan had not gained unlimited power over people as yet, albeit outright devils wreaked havoc on earth during this time as well. Humanity was granted a longer period of time because many bound spirits had yet to embody themselves for the final test of will on this earth. My plan of Salvation proceeds according to the law of eternal order, and no period will ever be concluded a day too soon or too late, because I foresaw from the beginning what is helpful or detrimental for the

souls' development. However, Satan's activity is becoming increasingly more appalling because many bound substances are being released and, through his influence, act in accordance with his wishes. Consequently, people's behaviour is also becoming increasing more malevolent the closer it gets to the end For this reason My adversary deems himself strong enough to gain complete victory over Me and finally oversteps the limits of his authority which were imposed upon him when he fell into the abyss. And once this moment in time has come his activity will be brought to an end and that means the end of a period of Salvation, it means the disintegration of every form, the release of its indwelling bound spiritual substance and the renewed banishment into forms which correspond to the spirits' state of maturity

This overstepping of authority will clearly manifest itself and is a distinct sign of the near end For My adversary will openly oppose Me by trying to force himself upon people, by compelling them to renounce Me... by intending to destroy every spiritual connection with Me in order to gain control over the whole human race Anyone who knows about the purpose of life on earth, which consists of the human being's free decision of will, also knows that this would be completely prevented by My adversary's plan, and he equally knows that this is the moment in time when I will put a stop to his raging, when I will enchain him again and with him all his followers And then he will also understand all prophecies which point to the end Therefore take notice of My adversary's final work by which you can clearly recognise the time you are living in take notice of the efforts intended to destroy people's faith, take notice of everything that is clearly recognisable as the activity of the Antichrist And, above all, pay attention to how people are being attacked who, in truth, are of service to Me and seek to distribute the truth And as soon as you can recognise all the signs of a forthcoming battle of faith you will know that you have entered the final phase of this earth's existence, and then you, who want to remain true to Me, must prepare yourselves and enter this battle with confidence and strength, and know that I Am leading the way, that you fight on My behalf and truly are and will remain invincible, even if you are hopelessly outnumbered compared to My adversary's multitude Nevertheless, I will defeat him and take him captive when the hour has come which has been determined for eternity And you, My faithful followers, will emerge from this battle into a new life and will no longer be pressed by the one who is and will remain My adversary for eternities to come

Amen

The near end should be mentioned time and again

You should seize every opportunity to mention the near end, for you are approaching it with giant strides. Admittedly, you will not be believed, people will laugh at you and mock you, but you should do so all the same, because people will remember your words as soon as unusual happenings take place on earth which are inexplicable to them. Even total unbelievers will recall your words, and amongst them will be a few again who will take the possibility into account and thus spend thought on it. I know that you will only meet with little success when you want to convey the Gospel to them and they will keep their hearts and ears closed I also know that the announcements of the end will find even less belief, yet I will not let anything come upon people without warning and admonishing them first, and for this you shall lend Me your mouth For I cannot speak to them Myself, after all, their faith is too weak and therefore their hearts are incapable of hearing My voice. But I can do it through you when you tell them what My spirit has revealed to you The world event will take its course and yet, a few people will relate it to that which they had learned from you. Their thoughts will have been pointed in the right direction which may still be a blessing to them in the forthcoming time. You will find little belief That, too, is known to Me And yet it is better for them to have been informed than not to have received any indications at all and to be surprised by the end in complete ignorance And this is why every day is still a gift of grace for humanity, for it can still be spiritually utilised, both by you through your work of spreading enlightenment as well by those who hear about the Gospel from you. For they would only need to take your words to heart and then live according to My will They would only need to make an effort to fulfil My commandments of love and would still be able to achieve much for their souls until the end.

Don't tire and slacken in your work for Me and My kingdom, because in the last days this is the most urgent work which is more important than all earthly activity, although your fellow human beings don't look upon it as work and deny it all merit. But people don't know how useless the work that they accomplish themselves is if they only work in an earthly sense without any spiritual striving, without a spiritual goal And you should also draw their attention to the fact that they will not keep anything, that everything will perish and that they are wasting their energy of life by only using it earthly they should know that they could use it to obtain spiritual goods and thereby gather everlasting treasures for eternity You will find little belief, however, words once taken up by the heart and intellect can certainly be forgotten but they will surely appear again and then may still be effective enough to be taken seriously. Every human being will still be addressed by Me in the coming time, and you support Me insofar as that you are the connecting link between them and Me, that you will only voice what I have to say to them all And the events of the time will add to emphasising your words, therefore always be prepared, My servants on earth, for Me to call upon you if I need you 'to speak on My behalf' And don't think that your work is in vain, because I Myself bless your activity and help wherever your strength does not suffice The time until the end must still be

used and every opportunity must still be seized where redemptive work can still be carried out on a soul so that it will be snatched from the adversary

Amen

BD 7053

received 02.03.1958

Announcement of the approaching immense adversity

You will all require much strength but it will always be at your disposal, for anyone who merely listens to My Word will receive it as soon as he ponders this Word in his heart and acts accordingly. Then you will be addressed by Me Myself and also be illuminated by My love, hence strength must flow to you because My love is also strength But anyone who lets My Words fall on deaf ears will not benefit from them, for I cannot enter into contact with him and thus My strength cannot flow through him either. During the forthcoming time of adversity you will all need strength from Me for you will be not be able to cope with your circumstances in an earthly way; only with My help will you succeed. I want you to recognise your own power and weakness. It is My will that you shall become aware of yourselves as weak beings so that you will take refuge in the Power Which you then must certainly recognise. Then people's disposition will become obvious to you, their frightening lack of faith will come to light and the necessity to speak to people about Me and My kingdom, about My power and love for humanity, to proclaim the Gospel to them and to lead them to faith. Even during this time of adversity there will be vigorous disputes, the fighting will have to be done with the sword of the mouth because many of those of little faith will doubt a God and Father even more since it will seem incomprehensible to them that the disaster having befallen people should be the work of a loving God. For all people still value their earthly life as human beings too highly, and to explain to them the meaning and purpose of their life on earth and to talk about life after death is the essential task of those who want to work for Me and who will subsequently be faced with a large field of work. As yet people are still walking about in a complacent and indifferent state and don't consider their task on earth. Therefore they must be shaken up in their thinking, for even the countless accidents which claim many victims barely alarm them anymore, thus people can no longer be woken up by any other means than through an event on such a massive scale that it will affect everyone who survives it.

And if I constantly point this out to you then only so that you can prepare yourselves by practising love, by gathering strength, by uniting with Me and being able to receive My strength through the acceptance of My Word so that you will not approach this difficult time without being prepared, that you can support your fellow human beings and also proclaim My Word to them. I will remember all those of you who remember Me. And I will not leave any of you without strength who appeal to Me for strength in advance, who appeal to Me for My protection and My help before the event. And the extent to which you, who walk with Me, will be able to endure this will become apparent, even though you will not feel unusually burdened. Time and again I admonish you humans to join Me through kind-hearted activity and heartfelt prayer, and I

repeatedly assure you that you will then receive ample strength and need not fear anything, even if you lose everything of an earthly nature, for only I can give you what you need, and I will also always take care of My Own, of those who do not forget Me, who see their Father in Me and, like children, seek refuge in My arms in every adversity and danger You, who want to serve Me, will especially feel My presence, because you recognise the truth of My Word and therefore push yourselves ever closer to Me, Whom you now recognise in His power and might, but in Whose love you believe as well and therefore trustingly hand yourselves over to Him. And since I will then need you as fighters for Me and My name, since I will need you to work diligently in My vineyard, I will so obviously support you that you will indeed be able to accomplish your work successfully. Everything will happen as it is intended in My plan of Salvation, because only I know what benefits My living creations And so the end has also been irrevocably determined. But this very end will give rise to a final work of mercy prior to it, even though it will seem like an act of cruelty to you. However, it will nevertheless still save some people; it will be used as a final means to show My living creations the path to Me and will not remain entirely unsuccessful. I consider the great spiritual hardship humanity is in and therefore still want to touch every individual soul in order to gain it for Myself, for this reason I must let an immense earthly adversity come upon earth but which can also be overcome with My help For My love and power will express itself wherever I Am called upon for help, and those who merely desire it will receive My strength

Amen

BD 7641

received 05.07.1960

Requesting strength for the approaching time

As yet your life is not over, you can still make unlimited use of blessings, you are still being offered My Word from above and have a certain amount of spiritual freedom in order to spread this Word, in order to live up to it yourselves and to feel the strength of My Word, for you are not prevented from kind-hearted activity, you can speak and act according to your will you can work in My vineyard and be active for Me and My kingdom. And you should be conscious of this grace For one day the time will come when you will be prevented from working for Me and My kingdom and when it will be made difficult for you to live according to My will. By that time you shall have gathered enough strength in order to persevere, even if the enemy takes action against you, for then you will offer him resistance, because it is My strength which will take effect in you and because he is unable to resist Me. For this reason you shall gather much strength in advance and draw this strength from My Word, for I speak to you so that you will become strong in faith and love, as well as full of strength, and will easily survive the approaching time of adversity. And thus you shall be lively, active in love and with a living faith, and nothing can cause you harm, no matter what happens. For then you will be closely united with Me, and the certainty of My presence provides you with inner peace and complete lack of worry, the conviction of My presence will not let anxiety arise, and all difficulties will pass

you by, even though for the sake of the human race they cannot be prevented. And regardless what the days will be like They are still final blessings for you and your salvation of soul For the soul can and still will mature, if only your will is good and directed towards Me. Then I will take care that it will not fall prey to the enemy, I will take care that it will gain strength and always offer resistance when it is put under pressure by him. But you should still use the days remaining to you until the end, you should pay no attention to physical hardship but only ever consider the soul, for its salvation is at stake, and for the sake of its salvation My gifts of grace will increase as well and will not stop until the end. But you must be told that you don't have much time left until the end You must be told that you ought to believe and prepare yourselves for the end, otherwise My Word will touch your ear in vain and you won't utilise the exceptional gift of grace. And even if you find it difficult to believe call upon Me for strength and be willing to live and think according to My will and I will support you and provide you with strength, I will guide your thoughts correctly, so that you will not go astray when the end has come Simply direct your thoughts to Me and you will not go lost, for then you will also learn to believe the closer it gets to the end. Make good use of your remaining time, gather strength by appealing to Me in prayer for it and be helpful and you will be able to await the end calmly, for I Myself protect and guide you, I Am present to you who love Me and you will not lose your way

Amen

BD 7737

received 03.11.1960

Signs of the last days

You, too, will be addressed by Me in an extraordinary way You should pay attention to the signs you see in the sky and on earth, for all great events are often foreshadowed. Thereby you will be able to identify the hour you live in, because the precise time cannot be given to you or you would not be able to continue living on earth, since you would die of fear and prematurely end your own life. Therefore you need never believe those prophets who inform you of the time when the Judgment will happen These are false and merely confuse people's thoughts. But pay attention to the signs which I have announced to you time and again. For, before the end, a battle will yet ensue for the sake of My name and you, My servants on earth, will be called to account This is a certain sign that the last day will come soon afterwards, for I said 'I will shorten the days' because this battle will be waged with such brutality that I must appear personally in order to put an end to it. And **I will come** You need not fear this battle because I will furnish you with great strength for the sake of those who are still weak or undecided and to whom you shall serve as an example, so that they will still find the path to Me. And then My power will manifest itself, and My wisdom will truly do what is right in order to turn the earth into a place of education for the spiritual beings again For the time has come to an end, a new era will start for the human beings who, as the root of a new generation, I will remove from earth before the end Then a paradise-like state will exist on earth again where all people will live in love and in the right

love for Me, so that I can dwell in the midst of them as I have promised those who will persevere until the end, for they will be blissfully happy But the fact that a time of adversity must first come to pass on earth is unavoidable because a few shall still be saved they shall still find redemption through Jesus Christ, hence prior to it His name shall still be proclaimed throughout the world However, the time of affliction has started already and the world is yet to see great hardship Nevertheless, My Own recognise the time and abide by Me and I will truly strengthen them and support them whenever they threaten to weaken I Myself will be on their side and lead the way as their commander-in-chief, therefore they will indeed remain victorious in the last battle because they will make use of My strength and anticipate My coming And they will stand firm until the end Anyone whose strength is fragile will be recalled by Me before, because he shall not fall prey to My adversary But you should always appeal to Me for an intensified influx of strength, you should only ever stay in contact with Me and this difficult time will pass you by as well and My coming will deliver you from all adversity. You will be able to enter the kingdom of peace, the new Earth will receive you in all its splendour and glory, and you will start a new life in and with Me, as I shall dwell in the midst of you as I have promised

Amen

BD 7908

received 03.06.1961

The end time justifies the gifts of grace

It is an unmerited act of grace that you humans may hear the Word from above, for in the time shortly before the end the human race will have reached a spiritual low level which will necessitate a disintegration of the earthly creation, a transformation and new embodiment of all still constrained spiritual substances as well as the souls which presently live on earth as human beings and, for the most part, are failing in their test of earthly life. People therefore don't strive towards unity with Me of their own accord, they keep their distance from Me and, in their rejection, are not worthy of being spoken to by Me It is therefore an extraordinary grace that I nevertheless lean down and speak to people, that I also allow My Word to be given to those who keep away from Me. Hence I forget about their state of unworthiness, I pursue those people who turn away from Me precisely because the time of the end has come and because this end signifies a renewed banishment into matter for many human souls which I would still like to avert while there is still time I call and coax, I let My light ray of love shine in all places, I touch people's hearts with this ray purely in order to make them come to their senses, accept and ponder My Words in their hearts and then live their lives accordingly I just don't want them to go astray for an infinitely long time again And this great risk exists, for only a few people have a living faith in Me which will protect them from the downfall when the hour of the end has come. For this reason My love grants you this final gift of grace, even though you do not deserve it And you need only not reject it when My servants want to convey My Word to you Listen to them and reflect without inner resistance on what I say to you Then you will also be able to gain faith in your God and

Creator which will not be a blind faith And soon you will feel My love in you as well, because you will not dismiss the impression of thoughts coming to you because you will sense that they correspond to the truth. Simply let go of your inner resistance and you will be saved for time and eternity.

Listen to Me and the strength of My Word will take effect in you, because My Word will illuminate you with divine strength of love You won't hear empty human words when My messengers bring My gifts of grace to you Human words are easily discarded, but the Words of God exert an influence, provided that the human being does not fight this influence. Therefore I do not expect anything else of you than to listen to Me when I come to you Myself in the Words conveyed to you by My messengers I do not ask for anything other than that you do not turn away in indignation, but to think about it for once And I will truly help you to recognise the truth of My Word, your heart will feel addressed by Me and your thoughts will gradually turn towards Me, your resistance will grow weaker and the strength of My Word will begin to take effect in you. Simply surrender your resistance and, truly, I Myself will look after every individual person and convey to him Words of love and grace, Words of support and comfort, Words of wisdom, according to his soul's need so that it will recognise Me Myself in the Words brought to people by My messengers. For verily, I say to you: it is the time of the end And time and again My love and mercy approaches you anew and wants to protect you from the fate of a renewed banishment when the end has come And therefore I will still shower you with My gifts of grace and will still try to gain anyone whose heart is not yet entirely hardened for Me and My kingdom I will try to reveal Myself to him as the most loving God and Father of eternity and he will truly be affected by the ray of My love. He will be able to recognise My Word as the Father's voice Who wants to help His child, Who wants to protect it from the abyss, Who still wants to save it before the end has come

Amen

BD 7954

received 01.08.1961

God's protection in the battle of faith

Thus stand firm and don't let your faith waver, for I, your God and Father of eternity, Am and remain with you when the great battle of faith will begin by which My adversary also wants to cause the downfall of you who are My Own. Everything undertaken against Me will always aim to render Jesus Christ and His act of Salvation implausible to you And the fact that Jesus Christ will be denied, that people shall be deprived of all faith in Him and that they therefore shall have no opportunity to depart from this earth in a redeemed state shall be taken by you as an obvious sign of the approaching end For My adversary will openly challenge Me by attacking Jesus Christ in Whom I became a visible God for humanity.

And the more intense this battle erupts the more you can be assured of My presence, for I will not abandon My Own, I will not let My adversary be victorious over those who want to be and remain My Own. And when you are thus cornered by the requirement to deny Me as the divine Redeemer Jesus

Christ when you will have to choose between Me and My adversary, then just put all your trust in Me as then I will be closer to you than ever; I Myself will fight with you and you need not fear My adversary, for My power is supreme and will protect you, no matter how threatening the undertakings against you may look. But then you can expect your deliverance within hours, you can count on My coming within hours and the end of the world, whence I will remove you at the height of affliction and danger

Do not become doubtful then, but remember that I have foretold you that you will still have to endure great tribulations for the sake of your faith Yet the stronger your faith and the more confidently you abide in Me, the easier will be the battle of faith for you, for I truly have the power at My disposal to avert even the worst from you, and My Own shall experience My love and power and therefore can confidently and fearlessly look ahead to this time. But it will come, for the believers will come under attack by the earthly authorities and those who are enslaved by My adversary My Own will have to give public testimony and should not be frightened, for the God Whom they acknowledge will also reveal His power and help them in earthly adversity and distress

Just be prepared that brutal measures will be used against you, who want to remain loyal to Me But don't forget that I Am Lord over life and death, over heaven and earth and that I truly have means and ways to lead My Own out of earthly hardship, even if it seems as if there is no way out. And whatever earthly things will be denied to you I will miraculously feed you and quench your thirst, for that, too, is within My power, after all, I created heaven and earth, I made all laws after My will and thus I can also abolish laws and nourish you supernaturally I can also surround you with a protective barrier, I can instruct My angels to form such a barrier around you

You only have to faithfully entrust yourselves to Me, your Father, Who will not leave His children in peril and Who will protect you from the enemy of your soul, from earthly and spiritual opponents For My might and My love is great And this will happen in the near future Yet prior to this you will still be subjected to tests of faith but these, too, will strengthen and enable you to stand firm in the last battle on this earth. And as soon as this conflict will flare up you will also know that the end is not far away, for My adversary will only wage battle for a short time, because for the sake of My chosen people I will shorten the time, I will bind him as well as his supporters. For the time he was granted for his activities on earth is fulfilled and the end of the earth is near, as it is proclaimed in Word and Scripture

Amen

Catastrophe

Antichrist

Battle of faith End

What will still take place before the end of the earth can only ever be announced as something extremely difficult and sorrowful for humanity, for God's voice will sound everywhere, albeit in entirely different ways For where His Words of love are ignored He will manifest Himself more clearly; there will be suffering and adversity in all places, accidents and catastrophes will alternate with natural occurrences, where the elements threaten and destroy life And all this is God's working or His permission to disturb people and make them aware of the real purpose for their earthly life. And where people are united with Him the hardship will be easier to bear, since He will not abandon His Own even though they are in the midst of these happenings and unable to avoid the immense adversity during the last days before the end.

And you all only need to take notice of what happens around you and in the world, for they are visible warning signs and for the believer always recognisable as God's intervention or permission, because you were foretold that you will have to endure severe hardship and affliction before the end. All the signs which were predicted for the end are recognisable; yet you humans always want to see it in the distant future, you don't want to believe that the time of the end has come. But you have also been told that the time will be shortened for the sake of those who want to believe and stand firm. And thus everything will happen in very quick succession The affliction and hardship, the battle of faith and the Antichrist's fury which will emerge only too clearly, and this alone should make the end time credible to you. For the people who are enslaved by him will surpass each other in evilness, hatred, lies and vindictiveness, craving for power and tyrannies will clearly identify his actions, and people will support him because they agree with his will and ruthlessly proceed against their fellow human beings who still believe and want to remain faithful to God.

And these will receive exceptional protection and strength, for God will stay with His Own and lead them through all adversity and difficulties. And blessed is he who recognises the time and entrusts himself to the only One, Who can protect him in every hardship blessed is he who believes blessed is he who lets Him speak to him and constantly receives strength from Him For even this difficult time will come to an end and the fate of those who endure to the end will be a blissful one. Sooner or later the power of God's adversary will be defeated, then he and his followers will be bound and there will be peace again on earth But not on this earth anymore because its end has come according to the law of eternity But it will emerge anew through God's might, and people who endure to the end will be relocated to the paradise of the new earth, because they believe in their God and Father Who will save them from utmost hardship and affliction For the time is fulfilled and the end comes as it is announced in Word and Scripture

Amen

The adversary's onslaughts in the last days

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

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

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

Amen

The extent of the natural disaster before the end

You should all prepare yourselves for the end, so that you will at least be able to enter the kingdom of the beyond with a small glimmer of realisation. Only a short time will pass but this fully suffices if you have the good will to achieve your transformation into love. You will have ample opportunity for this as soon as My intervention has taken place as soon as you are afflicted by a natural disaster which dwarfs all previous events. You cannot possibly imagine what will happen and yet, you should believe that My voice will resound most powerfully with which I shall speak to you humans just once more before the final end arrives. It will mean a terrible experience for all of you only My Own will not be affected as much because their faith is so strong that they entrust themselves to Me completely and therefore will also always receive the help they expect. And then every person will have the opportunity to practise unselfish love in order to still achieve full maturity, for there will be very much hardship and everyone will be able to help, if only with comforting words of encouragement which refer people to a God of love Who only requires a trusting prayer to Him in order to be able to visibly demonstrate His help to them. For whatever you can still give to a person in a spiritual sense will help his soul and save him from the dreadful fate of a new banishment. But you will also be able to help them in an earthly way, for the resolve to help will also place you into a state of being able to help, for where human will is unable to help I still have countless helpers at My disposal who will look after you in remarkable ways. I only require firm faith from you, and you will have this when you realise that everything I predicted is coming to pass and when you therefore hand yourselves over body and soul and only want to work for Me and My kingdom.

And this time should be used well by you, you should constantly practise love which again and again will give you strength, you should only ever think of your souls, because you don't know for how long you will still be allowed to live on earth, since the time left to you can only be limited, especially if you cannot attain the strength of faith which enables you to endure until the end. In that case My mercy will be greater if I call you away from this world ahead of time if you can still enter the kingdom of the beyond where it will yet be possible for you to progress but where you will not be at risk of descending into the abyss again in the end for I fight for every soul and know its will, and thus I also know where there is still a possibility of salvation, and I will certainly make use of this only one thing I cannot do, I cannot forcibly release you from My adversary's hands For he has the same right over you because you once followed him of your own free will. And thus I can only ever just help those of you who want to release yourselves from his control. And I will truly do so by every means, for alone the fact that you are being informed of the approaching immense adversity that you can increase your strength through prayer if you believe in it is a very significant help. For you all are capable of uniting yourselves with Me in prayer, of appealing to your Father that He should grant you the mercy of not becoming quite as badly affected by this natural event, which is at all times in My power. And every such prayer sent to Me in spirit and in truth will be granted by Me, this is why not all people will be equally affected, and My will shall visibly express itself and also strengthen the faith of

those who were still doubtful Yet even those who don't believe will begin to wonder, their hatred towards the believers will increase and subsequently degenerate into hostility, which My Own will also have to suffer. Nevertheless, they have My guaranteed protection, because as long as they work for Me and My kingdom I will also know how to guide their steps so that they will not remain unsuccessful, and the souls which received help from them in their spiritual and earthly adversity will be very thankful to them

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.