

Bertha Dudde

ThemeBooklet 040

The Antichrist

Satan's personal activity as a human being just before the
end of this earth

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

The Antichrist

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

Satan's personal activity as a human being just before the end of this earth	1
BD 1762 Battle against Christ's teachings Persecution of those who confess Him	1
BD 2880 Reminder to inform people of the battle of faith	2
BD 3184 God permits the battle of faith	3
BD 6590 World event Natural disaster Battle of faith	4
BD 7023 Reason for the profound knowledge Battle of faith	5
BD 5572 He knows that he has not much time left	6
BD 4947 Antichrist The faith is in danger	8
BD 6758 Battle of faith - Antichrist	9
BD 8734 Emergence of the Antichrist	11
BD 6538 Battle of faith Hostilities Antichrist	13
BD 5621 Battle of faith Antichrist Public confession	14
BD 6762 World event Chaos Antichrist	15
BD 4429 Antichrist Brutal laws	16
BD 4029 Antichrist - A saviour? Anti-spiritual activism	17
BD 4728 The antichrist's scourge	18
BD 5223 The spirit of the antichrist	19
BD 5606 The antichrist's influence before the end	20
BD 5654 Day of Salvation or Day of Judgment?	21
BD 5719 Strength of faith Antichrist Counteraction	22
BD 7068 The last disciples' ordeal at the time of the Antichrist	24
BD 7778 The adversary oversteps his authority	25
BD 4566 Don't fear those who kill the body, but are not able to kill the soul	26
BD 4635 Battle of faith Publicly professing Christ 'I will shorten the days'	27
BD 1567 Confess Jesus Christ before the world Divine protection	28
BD 3703 Call upon God's help is indispensable in the last days	29
Who was Bertha Dudde?	30

Satan's personal activity as a human being just before the end of this earth

BD 1762

received 02.01.1941

*Battle against Christ's teachings
Persecution of those who confess Him*

It is indisputably better to confess before the world to belong to the church of Christ than to be subject to the adversary's will and to deny Christ. For whoever is powerful in the world has nevertheless no power to stop what God will send against him. Whoever denies Christ, denies God, even if he mentions His name as proof of his faith For if he is profoundly faithful he will also recognise the Deity of Christ, because then he has love and love affirms Jesus Christ as the Son of God and Saviour of the world. This insight is the result of profound faith. However, unbelief prevents the human being from recognising the Deity of Jesus. Therefore, where Jesus Christ is rejected there is evidence of the human beings' unbelief and such people belong to the world which openly opposes Jesus Christ. And the world will demand to reject Him completely, it wants His name no longer mentioned, it wants to erase all memory of Him and raise subsequent generations in ignorance; it wants to destroy everything that refers to Him and thereby suppress the knowledge of Him and His works. And thus the battle erupts

Those who follow Him will defend His name, confess Him to the world and readily speak on His behalf and of His teachings They will be pursued and yet patiently endure persecution for His name's sake, they will receive strength from above and the more they are attacked the more eagerly they will proclaim His teachings. God's power will visibly be with them, his love protects them and the mighty of the world will have to realise that their power is futile. They will have to acknowledge a greater power Whose work is evident. They become outraged and now strive to impose their will by any means and for that reason they shall be punished by God's hand For when human beings arrogantly want to fight against God Himself they are completely controlled by the adversary and then God will put an end to this Hence the time will come when laws upon laws are endorsed and people will be placed into a position to choose for or against Christ The supporters of the world will let go of Him for mere rewards; they will gain earthly advantages and sell their soul. And many will give up what should be their holiest possession the divine Redeemer and Saviour of the world Yet those who suffer persecution for His name's sake will be blessed a thousand-fold because He Himself will approach them and lead them into battle and victory will be where He Himself is in command. And even if it seems as if the enemies' intentions might succeed, the battle only lasts a short time, but those who fight for the name of Jesus will be victorious

Amen

Reminder to inform people of the battle of faith

There will be a great desire for spiritual nourishment as soon as the earth's upheaval has taken place but it will merely be temporary; motivated by the serious hardship people are at first willing recipients and God's Word shall provide them with comfort and strength. They will certainly recognise it as the Word of God, they will be faithful, but only for a short period of time. Because the world and its demands become more important again and they forget their hardship, thus they also forget Him Who allowed this hardship to happen. Their thoughts and aspirations only seek to re-establish the old life-style and they find it inconvenient to observe the commandments presented to them by the Word of God. Consequently people agree with the actions against the faith and its followers and only a small group will hold on to the Word; only a few people will stand firm against all confrontations and remain loyal to God and the faith. And yet the earlier desire shall be fulfilled to the utmost extent; God's Word shall be offered to human beings wherever possible so that many people will receive knowledge of it, since during the subsequent battle of faith everyone will once again be divinely reminded of it. The believers will be full of strength and accomplish extraordinary deeds, and find the strength for this entirely in their profound faith

And even disbelievers will be able to recognise the power of faith because they had been introduced to the teachings of Christ beforehand and much becomes clear to them as they witness the proof of what they had been told. God leaves no option unused, He leaves no stone unturned, and wherever people can yet be helped He will help them, providing they are willing. And God will instruct many servants to speak in accordance with His will where it concerns the spreading of His teachings and to inform people of the forthcoming event. The battle of faith is unavoidable and will be conducted as never before. And the stronger people adhere to their faith the more brutal the adversary will proceed to annihilate it completely. But the believers have great strength too and can endure much, because God Himself will give them strength, because He strengthens them with His Word and because He will always be with those who defend Him and the faith before the world. You should tell people of this in advance, you should inform them of the coming battle of faith, you should tell them about the strength of faith and the strength of the believers whose leader in the battle against the world is Jesus Christ Himself And many from the opponent's side will join, many will become faithful in view of the things which take place For God Himself will work through His servants on earth in order to save what will not entirely oppose Him

Amen

God permits the battle of faith

People will experience serious psychological conflicts as a result of worldly laws, and this time is not far away. They will be required to openly declare their faith, and God allows this to happen because it is necessary that people should give serious thought to the question of their salvation which they had disregarded so far. He allows them to be put under pressure by the earthly power, to experience serious difficulties due to their faith, so that they have to make a clear decision regarding their belief. He allows every human being his freedom, that is, God will not force anyone to acknowledge Him if he is not warned by his inner voice to remain loyal to God and thus feels the inner urge to confess Him before the world. God will indeed allow this inner voice and observer to speak where there is still doubt and the human being is weak-willed. He will help all those who are hitherto undecided, He will send them devout people and through them touch their hearts, He will come close to everyone in His Word, in suffering and in need; He will reveal Himself to them, and with the good intention to recognise God and to fulfil His will a human being will also know how he should decide, because then the beings of light, who care for him, will also guide his thoughts right. But many people will discard what should be their most precious possession their faith in Jesus Christ as the divine Saviour

They will choose the world without hesitation and cause serious distress to their souls. And God cautions them in advance by confronting them Himself through His servants by teaching them to know the strength of faith and thus giving them remarkable evidence which can result in faith if they are not entirely opposed to God. And for that reason He will allow the battle against the faith, He will allow it to assume shapes which indicate the depravity of people because He Himself wants to speak during this time in order to save those people who need a convincing reason to believe. Therefore He will not prevent the earthly power when it openly advances against people who confess God. And then people are forced to make a decision, and this decision is vitally important for the souls as it will determine the soul's fate in eternity, whether it will awaken to life or to death after it departs from this earth. To help people make the right decision God will try beforehand to make them understand, He will try to influence them through His earthly and spiritual servants who will help them if they are uncertain what they should do. But He will not force their will and therefore it is necessary that people are compelled by earthly means to make a decision in order that the freedom of their actions is guaranteed

Amen

World event

Natural disaster

Battle of faith

Bear everything with patience and don't allow your faith to waver Many a time I will still have to exclaim this to you for you will have to suffer for the sake of your faith, although you are as yet unable to understand this. Up to now you still enjoy a certain freedom of thought; your fellow human beings still pay little attention to the spiritual life of those who want to remain loyal to Me. Nor are you as yet prevented by the authorities from carrying out your spiritual work

But the time will come when you will no longer be free regarding spiritual matters, the time will come when fellow human beings as well as earthly powers will be hostile especially towards those who think correctly, who take their psychological development seriously, who speak truthfully and want to help their fellow human beings' souls to salvation And it is precisely them who will be put under extraordinary pressure while the advocates of misguided teachings will still be tolerated and even supported rather than hindered in their work. And then you will also often ask yourselves why I allow this to happen, slight doubts will arise in you and you will weaken because you have to suffer And therefore I keep calling out to you: Endure everything and remain strong in faith, for you will walk away with the crown of victory Precisely these Words are still barely believable to you, for so far there are no signs at all of this difficult time.

Yet suddenly a change will occur, because a worldly event causing people a tremendous shock will provoke open rebellion against the One Who, as God and Creator, lets something happen that has devastating effects on people And therefore they will deny this God and Creator all acknowledgment, every belief in Him will be discarded as unfounded, and all who defend the belief in Me contrary to this opinion, all who confess Me and also want to inform their fellow human beings for the better, will be treated with hostility.

Time and again I have announced that I will express Myself through the forces of nature in order to awaken the sleepers and the lethargic And a few of them will indeed wake up but, in contrast, many more will lose their still feeble faith in the face of the widespread destruction and the great human cost of this event. And then the most diverse opinions will be voiced, and many people will hatefully deny a God and Creator and be hostile towards anyone who doesn't share their point of view. And then My adversary will work with great cunning to incite this hatred, and he will be successful, for the earthly loss suffered by people as a result of this natural event will embitter them and impel them to make unfair demands and to exploit defenceless fellow human beings. People's heartlessness is increasing and whatever they embark on clearly betrays the adversary, the Antichrist, on whom they depend. And laws and decrees will be issued which will severely affect especially My Own who have to suffer on account of their faith and are barely able to comprehend the severity of their fate. And then I will shorten the days for the sake of My Own so that they will not lose heart, so that they will not fall by the wayside so that they will become blessed

Just hold on to My Word that you will be delivered from utmost adversity, and await the fulfilment of this Word, for I will come Myself and rescue you, I will also manifest Myself extraordinarily beforehand in order to strengthen you if you are in danger of weakening You don't have to be afraid as long as you put your trust in Me, as long as you make contact with Me in prayer, for then you will also always receive the strength to offer resistance And always remember that the enemies might well be able to kill your body but not your soul remember the reality of **eternal life** and that **every human being's** life on this earth will soon come to an end Then your fear will vanish, then you will be filled by the strength of faith and you will persevere and only ever bear witness for Me and My name

Firmly commit these, My Words, to your memory and they will comfort and strengthen you in the forthcoming time Secure your strength in advance, accumulate it, for there will still be some time before I will express Myself through the natural event And if you use this time well in order to strengthen your faith then the subsequent battle of faith will not frighten you, it will find you armed, and the earthly adversity will hardly touch you, because then you will expect My coming with certainty, because your faith will have grown so strong that neither threats nor proceedings against you will be able to shake it Then you will be good fighters for Me and My name and all the powers of hell will not be able to conquer you, for I Myself will fight with you and I will truly lead you to victory

Amen

BD 7023

received 23.01.1958

*Reason for the profound knowledge
Battle of faith*

The deeper I guide you into My eternal plan of Salvation the more valuable work you can accomplish, for you will only be capable of serving your fellow human beings as a teacher if you possess much knowledge yourselves. I educated My first disciples Myself and will also teach My last disciples such that they will be able stand up for Me and My kingdom when it is demanded of them so that they then will be able to step forward when the faith in teachings which cannot be verified has to be defended. For the time will come when every religious doctrine will be come under attack; the time will come when war will be declared on all spirituality, when no existing spiritual movement will be spared being attacked and slandered. And neither will it be difficult for My opponents to destroy the foundation, for many are only built on sand, that is, their teachings cannot stand up to contradictions, they can be pulled to pieces, and their adherents themselves will start to doubt and very easily let go of them unless they fanatically hold on to their school of thought but without being able to endorse it with inner conviction And then the truth, too, will be fought against and action will also be taken against those of you who were chosen and taught by Me as representatives of the truth which is conveyed to you by Myself. You will also be drawn into this battle but your opponents will find it difficult to bring you down because you will be able to defend the truth

in line with your realisation and refute every objection, since you will be able to logically substantiate the more profound correlations. This is why I guide you into My eternal plan of Salvation and thus grant you the knowledge that entitles you to pit yourselves against your enemies. And then you shall fight with the sword of your tongue

Do you now understand why I keep transmitting the information from above to you, why I let you have an insight into spiritual knowledge which is not denied to anyone providing he only shapes himself such that he can be enlightened by My spirit? People's thinking has truly become confused; they are ensnared by a net of errors and lies and can't find their way through because they don't have the will to do so. And precisely this darkness will demonstrate itself when they seriously have to state their position in regards to their faith, to their relationship to Me and to the act of Salvation. Then everything will collapse like a house of cards, for the adversary will relentlessly pick every single teaching to pieces or mock and ridicule everything which had been sacred to people so far. My disciples, however, will not be afraid, they will courageously enter the battle by giving full explanations, and this truly with substantial authority, because then they will not be speaking, instead I Myself will speak. But these true fighters of Mine must nevertheless have been educated by Me Myself, they must speak of their own accord and use their own Words so as not to force people to believe. But even from the adversary's ranks they will be joined by fighters too who are impressed by their words and unable to deny their validity. And thus one day the time will come when you will be able to use all your knowledge, and for this time I Am educating you and supply you with teaching material which not everyone can show and which since it originates from Me will not remain ineffective either. For I still want to help many people However, whether they will accept this is up to their own free will, since I certainly allow unusual things to happen but always in a way that it will not compel them to believe I will still pour out many blessings yet they must voluntarily be used

Amen

BD 5572

received 09.01.1953

He knows that he has not much time left

The present time is very much influenced by My adversary, although it doesn't mean that I withhold My might, My love and mercy. Yet people themselves grant him more right through their will, their attitude, their actions and words. Hence they distance themselves ever more from Me and are unable to feel My emanation of love, which could release them from My adversary's influence. It is the time of the end, the time of which it is written: he knoweth that he hath but a short time And this is why he rages particularly conspicuously and yet will not be recognised by people. And My adversary fights especially vehemently where people quite clearly strive for Me This should always be an explanation for you when the spiritual aspirants come into conflict with themselves or their environment. Spiritual aspiration, that is, looking towards Me, is an abomination to My adversary, it fills him with hatred and a fury of annihilation, it inspires him to carry out the most shameful plans and the

consequences can clearly be felt amongst My Own, amongst those who loyally want to serve Me, amongst those who receive light and shall spread it throughout the world. For he will interfere with his deceptive light, the light from above irritates him and he tries to extinguish it. He fights for every soul he is at risk of losing, and since the majority of people follow him voluntarily every soul which recognises and detaches itself from him makes him very angry.

This sign of the times is understandable to the person who knows the reason and purpose for bringing this earthly period to an end, who knows about the battle between light and darkness and the approaching end. And the closer it gets to it the more vehemently will he rage and cause confusion amongst My Own, for he uses every trick, every lie, he makes unscrupulous use of all weapons even if they result in the death of the soul he fights for. He will appear wearing a mask and will often be difficult to detect, he will also turn up in the midst of My Own and deceive all those who allow themselves to be deceived by his disguise And I will not stop him, for he has power and strength until the end of this world and can put it to the test, yet to the same extent I, too, Am on hand with My gifts of grace which, if they are used, will ensure victory over him on the day of Judgment. What has been proclaimed to you humans long in advance has to come true And this includes the raging of Satan in the last days before the end But there is always a path for all of you which will lead out of the confusion, there will always be a refuge for you to which you can hasten whenever you are in peril Come unto me, all ye that labour and are heavy laden, and I will give you rest Bring all your suffering, your anxious questions, your fears and problems, your considerations to Me. I Am always available to you, I want to help you and give you strength if you are weak, I want to lead you out of the tribulation of your souls Anyone who seriously seeks Me need not be afraid to fall into My adversary's hands, since I Am already present to someone who desires Me.

Just a little time longer and the flame ignited by My adversary in order to conceal himself in this blaze will flare-up high; his time is not over quite yet, thus he will still work to the utmost extent, and he will make good use of this time. All the same, it will come to an end when it is My will. For I truly reign over heaven and earth, over the good and the bad world of the spirit and nothing can happen without My will or My permission. And it is My will that he shall be bound for a thousand years that his power and control over the human race will be taken away from him for a period of time; it is My will that people shall live in peace one day, that those who have proven themselves to be My Own will be released from his domination; it is My will that My Own shall be victorious over him, thus I will not abandon them even in times of fiercest battle, I will always be present and not allow you to be pressed by him above and beyond your strength. I only ever want to be allowed to be present to you, that is, you should always continue to love despite all temptations from his side, because then I Myself can be with you and he will have to retreat from you, whom he then will have lost to Me for good

Amen

Antichrist

The faith is in danger

The Antichrist will irresponsibly proceed against all who still believe in a God of heaven and earth. For he will force people to deny their faith which, on My part, is entirely a matter of the human being's free will. He will force them by threatening measures which appear intolerable to people, hence they will be too weak to resist. **The faith is in danger** This should make everyone think who is approached by Me through My messengers on earth, who receives My Word which I have conveyed to My messengers. The faith is in danger Do you know what it means having to make a public declaration and at the same time heading towards extreme earthly hardship? Do you know how people will pull every single religious doctrine apart with the intention to demonstrate its uselessness to you and how little you will be able to answer? Do you know how difficult they will make it for you to stand firm in faith of Me, your God and Father of eternity? How they will take and destroy everything that hitherto seemed irrefutable to you?

Everyone who determinedly rejects their demand of denying Me will be treated brutally, and in the face of this many will weaken and betray Me without resistance, for they lack the strength of faith which arises from the pure truth. I want to draw your attention to this time and enlighten you in advance, because I know every individual person's character and the spiritual adversity you will experience resulting from My adversary's activity, who can be distinctly recognised by the Antichrist's measures. And I want to inform you of his success since he will fight with much cunning and force he will find many followers He will succeed in doing what many before him had failed to do, he will shake the faith which seemed unshakable He will overturn religious doctrines with the greatest of ease for he will be an effective speaker and will show people the error of their thinking, and those who don't carry Me in their heart will cheer him on and agree with him, considerably strengthening his power even more.

He will achieve what no-one else has achieved before he will overthrow a power which was deemed insurmountable. But there is **one** wall he will not be able to pull down, he will meet with one resistance, namely wherever My fighters are under My guidance There he will fight in vain, for My fighters will be invincible since they will be protected by the shield of faith which is so alive that it is strength in itself and cannot be shaken. These fighters of Mine will draw the strength directly from Me, for they will be able to hear and even see Me and not succumb to any temptation they will be enlightened and therefore will also recognise what hour has tolled and how close it is to the end The right knowledge will provide My Own with the strength to persevere to the end; but the majority of people will lack the right knowledge, and when it is given to them they will not accept it.

But I know what will happen and want to help you, and Am only able to do it such that you will be informed about the battle of light against darkness in the last days before the end, about My adversary's great power and your heavenly Father's even greater love and grace for everyone wanting to remain His Own, who thus have the sincere will to belong to the small flock whose shepherd I Am

and whom I therefore will not abandon during the worst battle of faith which the people of this earth will still experience before their end

Amen

BD 6758

received 08.02.1957

Battle of faith - Antichrist

The closer the end, the fiercer will the battle between light and darkness rage However, you will not experience the full horror of the battle until it turns against My followers, when it is planned to banish the faith in Me in Jesus Christ, when the act of Salvation will become My adversary's target when people will be demanded to openly confess their faith and brutally forced to renounce it. Only then will the hardship and adversity start, the time I have promised My Own I will shorten And then My adversary's fury will become obvious, for people will lose their inhibitions, nothing will hold them back because they will be incited by Satan and shall completely submit to his will. Let it be said that there is not much time until this battle of faith, but that it will be preceded by an immense crisis on earth which, however, will come from a different source It is My will that it shall fall upon people so that they can already prove or even strengthen their faith. Precisely this crisis, which will be inflicted on humanity through a natural disaster of huge proportions, will be used by many people as a reason to already take action **against** the faith, because now more than ever they will doubt a God and Creator Who Himself destroys what He has created. However, anyone who knows the truth will also have a correct explanation for everything, and then he can inform his fellow human beings of this truth too. Then the ensuing battle of faith can even result in a strong faith in them, which subsequently will withstand all the threats the believers will be exposed to.

However, the fact that most people will no longer have a living faith is My adversary's doing, who therefore will not cease to work against Me and the truth, and he will be far more successful with people than the representatives of the pure truth, the true representatives of Christ's teaching For they rarely will be believed, but My adversary can offer people what he wants it will be accepted. And that is why it will already have to be clarified in advance, everyone will have to openly and freely declare whether they are **for** or **against** Me Everyone will have to make this decision within himself during the coming time of need which comes upon earth due to My will, for when I speak through the forces of nature everyone will have to choose: to call upon Me for help or to entirely isolate himself from Me which is the same as turning to My adversary Following this, however, the decision has to be taken again **publicly**: when it will be demanded of you humans in the last battle of faith on this earth to testify of Me in Jesus Christ or to deny Me

But then you, who were instructed in the truth by Me Myself, will know that the end has come Then you will know that I will shorten the days for the sake of My Own, that I will come Myself to help them and release them from their suffering that I will gather them from this earth and take them to a place of

peace, before I carry out the work of destruction, which will mean the end of all created beings on this earth

If only you would believe what I have announced to you time and again the conditions on earth should prove My adversary's rage to you already, because he knows that he is running out of time. And the fact that he is raging and the earth is populated by his own kind can be recognised by all of you and should make you think. Every day is still a blessing for people, for even the most depraved person still has the opportunity to change and gain faith in Me before the end because I will try everything to still snatch souls from My adversary before the end. And anyone with faith in Me will be blessed, but the unbelievers will have to share the fate of him whom they followed voluntarily And you will not go short, even if everything you need to live will be taken away from you As soon as you believe that I Myself will take care of you, who are persecuted for My name's sake, My adversary's measures need not frighten you For what they take away from you, you will receive from Me again, although in a different form, but you will not need to starve for I Myself will satisfy your hunger For 'behold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your Heavenly Father feedeth them'

Remember these Words, remember that He Who created everything will truly also be able to maintain what He has created and that He will surely do so when His Own suffer adversity. But the time will come when people will try to force you with most brutal measures to forsake your faith and anyone of weak faith will not be able to endure these measures Severe tests of faith will be imposed on you, but I want to prepare you precisely for this time, then you will be able to be a shining example to your fellow human beings, you will be able to demonstrate to them what a firm faith can accomplish: that you live despite the fact that everything you need to live will have been taken away from you

Seek always only the kingdom of God and His righteousness, and everything else will be added to you. And this promise will then be visibly fulfilled on My Own, on those who stand up for Me and My name before the world, who do not fear the earthly power because they feel safe under My protection. And only then will it become evident who has a living faith, and there will only be few. Then the structures which were built on sand which were not built on the rock of faith on which I built My church, will collapse too It will be a difficult time which no-one would be able to survive had I not conveyed the truth to earth in advance, which is an explanation of everything and which alone can result in a strong faith But error will not give anyone the strength to persevere, and only where there is love, can strength of faith also be found.

An extraordinary person will offer himself as a visible cover to My adversary, and this person will then instigate the last conflict on earth. Pay attention to this and you will know that the hour of the end is very near But also pay attention to My messengers from above who will appear at the same time in order to guide you with their light, which you should follow Pay attention to all of those who spiritedly announce My Word and join them, so that the small flock will stay together, so that they can constantly get light and their faith can steadily grow stronger But to all these I promise My protection, My Fatherly care and My blessing

They need not fear to fall prey to this brutal power, for I Myself will come to get them as soon as My adversary goes too far, as soon as even My Own are threatened by grave danger For this reason I will shorten the days, so that My Own will be able to endure and not weaken in view of the measures of persecution. But since I can still see a possibility to save individual souls I will also hold My hands protectively over those who represent Me before the world, so that the former can gain strength from them, so that a Power will be recognised which is stronger than earthly power And therefore I will also take extraordinary care of My Own, and despite adverse measures they will survive physically and spiritually And all this will happen soon What you cannot suspect today will happen then, but that is why already I draw your attention to it, and you, who are taught by Me, also know why it will happen

The spiritual hardship on earth is evident to you as well, and by the signs of the time you will be able to identify the time on the world's clock But once this battle of faith flares up you need only expect a very short time, because everything will take place especially fast For the man chosen by My adversary as cover will not have a long life-span, and his regime on earth will not last long. He will be recognisable by his supernatural abilities, for he will be exceptionally endowed by My adversary, and that is why he will work for him and his plans. And even if the whole world pays homage to him, you will recognise and see through him.

But then you will have to be very careful and should not deliberately endanger yourselves due to excessive zeal Then you will have to be as cunning as serpents and as gentle as doves But when the decision is demanded of you, then you must stand your ground and firmly trust in Me and My help for no matter how powerful people are, they cannot match My might and a wisp of breath from Me would suffice to destroy them And thus I will also call a stop to it when the hour has come. I will bring those to Me who are in utmost earthly distress but place the oppressors themselves into chains, for the time will be up, a period of redemption will come to an end and a new era will start so that the deliverance of all spirits can continue

Amen

BD 8734

received 24.01.1964

Emergence of the Antichrist

Not much time will pass before My adversary assumes his last dominion on this earth. But prior to this I will still speak with a voice of thunder, so that a few may still find their way to Me in utmost adversity, who then will remain faithful to Me because My obvious help enabled them to recognise Me and who therefore will not let go of their faith in Me again. Yet there will only be a few and therefore My adversary will wield great power, for the extensive natural disaster will cause people such severe hardship that they will join anyone who promises his help to end their misery. And one person will do so, he will win everyone over for himself who has not handed himself over to Me, for My Own will keep away from him, being mindful of My admonitions and warnings

that the great battle of faith is about to happen, which will be incited by My adversary. Worldly people, however, will cheer him, for he will know how to dazzle them, and he will accomplish things which will make them inclined to believe in a supernatural power And precisely the fact that all unbelievers accept him as ruler and saviour from their earthly hardship proves that My adversary himself is involved, that he, as My adversary, avails himself of an earthly shell in order to be able to have a free hand. And you, who belong to My Own, will ask yourselves why I put up with this dominion of his and won't bring him down It is his last great campaign on this earth which will also bring about the ultimate end, he will instigate the flare up of the last battle in which you will have to prove yourselves, because it is the last decision before I come Myself to save My Own.

The earlier natural disaster had evoked a greater will to live in people, and anyone who had survived will try to acquire worldly goods again by any means, to attain earthly prosperity, and this striving will be supported by My adversary, who thus will find a huge number of followers. And he indeed knows how to deceive people about his true nature, they will see in him someone endowed with extraordinary strength, whom they unreservedly trust and give the right to issue instructions which they blindly obey And he will have so many supporters that the small flock of devout people, who recognise him and his true colours, will be unable to defend themselves from his attacks, but precisely because of this they will recognise him, that he wants to eradicate people's faith in Jesus Christ, that he wants to occupy the highest throne himself and have people worship him And so they will, because he will achieve true works of wonder with his remaining power. And you will know him when he appears, but first the world will be plunged into fear by the magnitude of a natural disaster through which I will reveal Myself to people

And directly afterwards he will appear and promise help and improvement from this enormous chaos. He will find many followers because people are ready for their downfall or they would recognise him and appeal to Me for protection from him and his machinations Not much time will pass before he appears, who at first will emerge under the cover of piety and yet very soon divulge his true nature. People, however, will be easily deluded and he will have a simple game with them They effortlessly relinquish their faith in a God because they were hard hit by the natural event and are willing to place My greatest enemy and opponent onto the highest throne, who embodies himself and his characteristics in a human being in order to set the final course of action on this earth in motion: to wage open battle against Me and My Own, against all faith and all justice For only his supporters will be provided by him with the means to live, whilst My Own will be threatened with death yet he shall find His Lord in Me as soon as his time is up, and for the sake of My Own I will shorten this time I Myself will come to save them from greatest adversity and his dominion will end; he, together with his followers, will be bound again for a long time And a new era of peace and harmony will start again where love shall reign and My adversary's activity will be prevented as it is proclaimed in Word and Scripture

Amen

Battle of faith

Hostilities

Antichrist

I want to bless you so that you will be My firm supporters when the edifice of faith which, for My Own, is the essence of the church of Christ, is being shaken when they shake what I have erected Myself and what I keep teaching people time and again through My Word. The time is approaching when not only the representatives of misguided teachings will treat you with hostility, but when all faith per se is intended to be rooted out, regardless of whether it is misguided or corresponds to the truth, because then My adversary will be determined to use his sharpest weapon: to displace all knowledge and belief in Me and My act of Salvation and replace it with materialistic points of view and plans. And this will be the dawning of a period which you as yet consider impossible, for My adversary will embody himself within a worldly ruler and start his work so cunningly that at first he will only be recognised by few people as to who he really is

And so he will win many over who will subsequently follow and obey him blindly as he inconspicuously changes his plans For in the beginning he will only proceed against individual denominations and will be supported in this by others who will be only too willing to help him when it concerns removing their opponents. And this is why you will at first believe that you are only subject to hostilities by those who only fight the pure truth because they are representatives of errors and lies themselves. And then you will have to be careful as not to endanger yourselves deliberately. Not long afterwards they will be treated with the same hostility, and then the Antichrist's activity becomes obvious And even then he will still be followed by many, because they will already be under his control and he will have an easy game with them. Not much time will pass anymore before the first signs become apparent The battle of faith will not start with an act of violence, for My adversary will proceed cunningly and even deceive many believers, who will consequently follow him and, at a later time, become his welcome servants. Yet he will be unable to deceive you, who are spiritually awake, for I will open your eyes and guide your thoughts into the right direction For then it will be time to arm yourselves for the final battle, which will be waged with inconceivable brutality. But I will bless you I will be with you Myself and leave no one defending Me and My name without protection. For this battle will be decisive since it will, after all, separate the sheep from the goats and be the work of My adversary which will condemn him As soon as he fights Me Myself, as soon as he wants to stop the distribution of knowledge about Me and My act of Salvation he will have passed his own judgment, he will be bound and deprived of his every power without fail.

But a clear separation must nevertheless take place, because far too many people are still neither fish nor fowl because far too many deem themselves devout and first have to pass this test and regretfully fail because they are not living in truth, because they have little love and therefore can neither receive nor recognise the truth for what it is This is why you, My servants, still have to be incredibly active, for then many opportunities will still present themselves

where you can enlighten those who then beset by doubts will be incapable of discernment and desire advice. And you will indeed succeed in helping those who are weak of faith into becoming strong believers; you will succeed in drawing a few over into your camp, you will be able to give them clear and intelligible information and present Me as a loving God and Father Who only requires firm faith in order to also be able to help them in utmost adversity and to grant them the strength to persevere until the end

Amen

BD 5621

received 11.03.1953

Battle of faith

Antichrist

Public confession

A tough test will be imposed on you in the last days before the end. Something will happen that you don't believe possible: every faith will come under attack with the result that people will mutually renounce each other, that no-one will admit their conviction anymore and that each person will be the other person's enemy. And then I will require of you, My representatives on earth, an **open confession**, for this is the time of which it is written: Anyone who confesses Me before the world, him I shall also confess before My Father For this confession can still strengthen many others, so that they will not hide and fear their earthly enemies. It will be a difficult time and yet, you need not fear it as long as you mentally unite yourselves with Me, for then I Myself will be with you and guide your steps, your words and your thoughts. Don't fear those who kill the body, but are not able to kill the soul As soon as it relates to your faith you will also know that the time I proclaimed has come and that the final end is not far away. The battle of faith beforehand is the last phase on this earth, and with the same certainty as this will erupt so, too, will the end come, which you, My servants and loyal followers on earth, can only yearn for, since it will deliver you from all adversity. Yet the time prior to that needs to happen in order to provide people with the opportunity to make a decision. Only then will the decision be made who belongs to Me and who belongs to My adversary, who loves the world more than Me and who therefore has handed himself over to him, for he is the one who will deny Me, and the most shameful actions against My Own testifies to My adversary's activity, who will embody himself in the Antichrist and take action against My Own and thus against Me Myself. Your strength, however, your courage of conviction and your will to love will increase, and I shall support you so obviously that you will recognise Me and profess My name before the world ever more loudly. Yet for the sake of My chosen few I will shorten the days the end will come very quickly, for I Myself will come to help My Own and will take them away, so that they will be spared the work of destruction of earth, so that they will find peace after this difficult time of trial. Yet all others will be met by the Judgment, for it will come to pass as it is proclaimed in Word and Scripture

Amen

World event

Chaos

Antichrist

There will be indescribable chaos after I have spoken through the forces of nature, since for as long as the earth has existed nothing of this kind has ever been experienced by humanity. Fear and terror will render people incapable of thinking and doing anything, for their fear that this happening will repeat itself will leave them unable to give a hand in order to help and to rescue where it is still possible to help. Only a few will realise what has happened because it will have been revealed to them before and the truth of My Words will be evident to them Hence they will also enlighten their fellow human beings with complete conviction but, once again, only be listened to by a few, because people will accept anything but not that a divine plan of Salvation would be carried out in this way. Nevertheless, this time must be used well and at the same time people should also be informed of the forthcoming end That which has taken place cosmically cannot be denied by them and the fact that it had been announced in advance may still make individual people thoughtful. However, the will to live, the personal instinct for preservation, will nevertheless prevail, and people will do whatever it takes to get the earthly adversity, which was triggered by the natural disaster, under control. And again, the degree of love will be the crucial factor, people's willingness to help their neighbour, whether or how their own circumstances will improve, for I will help all those who care for their fellow human beings' hardship too Yet many will have to struggle hard if they trust in their own strength or they will clearly be helped from below if they rigorously proceed at the expense of their fellow human beings. Earthly hardship will be as immense as the chaos that was caused by inconceivable destruction

Then countless people will forfeit their faith in a God and Creator because they were sorely affected But their faith was a mere formality, it did not stand firm to a serious test However, I proclaim this event in advance so that you humans persevere, so that you know that it is My plan, that I Am also Lord over natural forces and that it therefore will also be an easy matter for Me to help those people again who appeal to Me for help I wouldn't have to announce anything to you in advance, I could suddenly intervene and surprise all people. Yet then no-one would want to believe in Me either. But I want you to recognise Me, and you will be able to recognise Me if everything comes to pass such as it has been proclaimed. Then you will know that nothing can happen on this earth without My will, and then you will be able to incline My will towards you by handing yourselves over to Me with complete faith and pray to Me for protection Hence this is why I transmit to you the information of what is to come, this is why I initiate you into My plan of Salvation, and this is why I constantly ask you, My servants, to pass your knowledge on to your fellow human beings as well, for your bond with Me will be your most assured protection, regardless of what happens

And then the one will become evident who will be My opponent in the last days, who will seize the reins because the immense hardship will make it easy for him and he will subsequently also issue instructions which will clearly prove that

he belongs to Satan. And he will find many followers and give unscrupulous orders, he will also want to snatch those of little faith from Me, yet he will meet with resistance from My side too, for I furnish My Own with great strength and the worse the adversity will seem to get the stronger will be My Own, because they will feel Me and My presence and thus will fearlessly communicate what My spirit instructs them to say However, all this will have to precede the end, just as it has been proclaimed, because every single soul will still have to be fought for and the great adversity will still push those people towards Me who still call upon Me at the last moment and thereby escape the fate of a renewed banishment

Amen

BD 4429

received 07.09.1948

Antichrist

Brutal laws

A visible power will control you which will refuse to acknowledge an invisible Power And this power will provoke your last test of faith, for it will be fighting against Me and will also want to educate you into becoming My adversaries. And this is why you will require your entire strength of faith in order to resist it. Many will bow down under the sceptre of the ruler promising them golden mountains but will demand the surrender of all faith in return, of all spiritual knowledge, the acknowledgement of his power and sovereignty and the denial of an eternal Creator, of a loving and righteous God, Who will call people to account one day for their will, thoughts and actions. And thus he will oppose Me, and although the last battle will not last long it will be very difficult for My believers because they will be placed under inhuman pressure which will make professing Christ incredibly difficult for them. Yet the knowledge of the pure truth, My obvious help and the hope of My coming and life in paradise on the new earth will give you the strength to persevere and to defy every onslaught on part of the worldly authority. You have My Word that I will not let you remain in adversity, you can be firmly convinced of that. I know My Own and will support every one of them if only they rely on Me, if only they believe in Me. But the one who will come will dazzle people with his intellectual sharpness, his comprehensive knowledge, with his easy-going conduct towards other rulers, and they all will grant him the right of organisational activities with the ultimate goal of displacing all spiritual schools of thought.

For he will try to portray spiritual striving as the wrongly applied energy of life, which should be used for the construction and improvement of earthly requirements. And he will find followers everywhere, who will acknowledge him and likewise proceed against all spiritual work. And thus My servants on earth will have a difficult time. At first the intention will be to take all means which enable you to be spiritually active away from you, but you will also be individually persecuted and will have to give account to the earthly authorities about your convictions and activities. Furthermore, you will also be plunged into earthly hardship as a result of laws which seem, and indeed are, extraordinarily hard and brutal for the believer if I was not going to manifestly

stand by you and sustain you by spiritual means. And you will feel My obvious help, you will sense that I Am with you and know the hardship of every individual person which I will remedy when the time is right. The Antichrist will come and with him all the signs of the approaching end. For as soon as the battle of faith commences you can be certain that the end will not be long in coming, because the battle of faith will be waged with such severity and so brutally that I Myself will have to come in order to rescue My Own from deepest distress and lift them up into the realm of peace And then the last Judgment will happen and My adversary's power will be broken for a long time

Amen

BD 4029

received 23.04.1947

Antichrist - A saviour?

Anti-spiritual activism

The spirit of the Antichrist is such that he will approach people in the disguise of a saviour although his will utterly opposes God in as much as he does not acknowledge a God of love, just as he, in fact, will reject all spirituality as supernatural and therefore unverifiable, thus non-existent. Even the nature of Christ will be so unfamiliar to him that he will be unable to believe in His act of Salvation and His mission on earth, and thus he will try to portray Him as a mere figment of imagination, making every effort to displace this illusion from people's hearts. His own nature is not the same as Christ's, and therefore it is understandable that he will regard and fight Him as a spiritual enemy.

The forthcoming Antichrist's personality will exceed the natural framework; he will be an extraordinarily gifted human being whose particular strength rests in his worldly self-confidence, in his conduct with those who are responsible for the well-being of the nation. And therefore he will be successful, he will be granted his aspired supreme control, it will be assumed that extensive reforms for the benefit of the general public can be expected through him. Everyone will accept him; he will exploit this superiority for all kinds of measures. But he will especially intervene against the supernatural spirit, against all religious groups as well as churches or spiritual movements which are based on Jesus Christ and His teaching, because he will depict neighbourly love as a state of weakness which has to be fought at all costs. And anyone who joins his endeavours is also regarded as an antichrist, he is considered God-opposing and will prove to be unkind to his neighbour and thus also live in spiritual blindness, since he belongs to Satan's realm. But as ruler over many the Antichrist will cause tremendous chaos with his measures, which will be devoid of all human kindness and only designed to bring hatred and discord amongst humanity, to stifle love and to descend it into utmost spiritual hardship. And then God's countermeasures will become of utmost importance, which will be explained by God's obvious activity through His servants on earth, because He, too, has to be recognisable on earth to those who belong to His side. He has to manifest Himself equally extraordinarily so that He cannot be rejected but has to be acknowledged by people who are willing to walk the right path, who either consciously or unconsciously approach the Creator of heaven and earth

by asking for His help in times of spiritual suffering. And then the struggle between good and evil will become particularly intense, since the last hour is moving ever closer and the parting of the spirits has to take place by Judgment Day

This separation can only occur when people are seriously confronted by the choice to either acknowledge or deny God. This question will force their decision, and in order to bring it about, the adversary will emerge openly by influencing his representatives on earth to take and enforce measures which exhibit hostile thinking towards God. And thus the last battle on earth will begin the battle of faith, the battle against Christ, with the result that people will finally decide for or against Him. And then comes the Judgment because they will turn for or against God of their own free will, and this free will they have to answer for. This conflict is inevitable as it distinctly highlights the Antichrist's nature, and all of humanity will then be able to assess the thoughts and actions of the one who appears in the disguise of a saviour in order to realise his shameful plans; who openly fights against God and therefore will be banished into the earth again for a long time, from where he cannot release himself until he is once again helped by people whose wrong love for matter will loosen Satan's chains. But it will never be possible to displace Jesus Christ, He will remain victorious on Judgment Day, and His teaching will fill all hearts. His followers will take it along at their rapture, and thus it will also be held in high esteem as spiritual knowledge on the new earth, it will be exemplified and people will live in utmost realisation and become aglow with the most profound love for God. And God's adversary will never be able to displace it because all power will have been taken from him for a long time

Amen

BD 4728

received 29.08.1949

The antichrist's scourge

The Antichrist's scourge will be wielded harshly over all who profess Me, just as it was wielded over Me before My crucifixion as a human being. Yet I will repel it from My Own, I will seize it Myself and instead let it affect those who are enslaved by Satan. His raging will certainly be sorely felt in the ranks of My Own, yet as long as they are covered by the shield of faith he will be unable to cause them much harm, for once again I will safeguard them against anything that is done to My Own. However, they recognise the reign of the Antichrist and that the end and with it their hour of deliverance will soon have come, and this knowledge gives them the strength which lets them endure anything. You will not have a peaceful time for much longer, hour after hour and day after day trickle away and the time My spirit has announced to you comes ever closer Earth is facing a powerful tremor with indescribable consequences. And even if you doubt you cannot stop it anymore and soon will have to make a decision for or against Me This decision will be demanded by the one who opposes Me and who will continue to oppose Me for an endless time to come.

He will arrive prior to Me and appear on this earth, and he will take possession of someone who wholeheartedly belongs to him, i.e., he will express himself

in all his power and strength through the latter. People will join him in droves, they will admire him and voluntarily submit themselves to him they will be dependent on him because he exerts his influence on them as a human being and impresses them with his words and actions. He will be successful because they will all surrender to him of their own accord, and thus he will wield great power and use it against Me against all of those who believe in Me and profess Me He will fight against Me and thus also wage the battle against My Own, who will nevertheless remain loyal to Me until the end The time of the Antichrist has come and accordingly he will soon make an appearance, and then you will know that the end is near For he will only reign for a short time, and because he knows that he won't have much time left anymore he will open hell and release all that is evil which will cooperate with him in a shocking manner Yet the hour of his fall into the abyss has been determined since the start, and so it will come to pass as is proclaimed in Word and Scripture

Amen

BD 5223

received 30.09.1951

The spirit of the antichrist

The spirit of the Antichrist reigns wherever I Am not recognised. That is where he has already caused his work of confusion, he has weakened people's power of realisation, he obscured everything, he has displaced the truth and deluded people with his deceptive light, having used his power as My adversary and thus worked against Me. His favourite weapon is to tear the image of the divine Redeemer Jesus Christ from people's hearts and thus he works **against** Christ, and this to an ever increasing extent the closer it gets to the end. It is his achievement that people distanced themselves from Me, that they no longer believe in Jesus Christ and therefore don't find the way to Me anymore; and yet his activity is only possible because people do not resist his onslaughts and the beginnings of his activity. For they can defend themselves if they want to They live on earth as completely independent beings and have absolute free will. They are far away from Me but at the start of their embodiment as a human being also so far away from My adversary that he cannot force them to become subject to him. I gave people the means to absorb the impressions surrounding them with heart and mind and to think them through in their heart and with their intellect, for I did not create automatons who must carry out their activity according to the Master's law; I externalised you as free beings, gave you intellect and reason and constantly influence you through all events in a helpful sense

However, he, too, will not let his power go to waste. He will likewise try to influence your will but the final decision rests with you humans yourselves Nevertheless, you only need to use the means at your disposal you only need to ensure that you receive My spirit of love, My strength, which will enable you to resist all your enemy's onslaughts. You can always gain this strength by merely practising love yourselves, thus by acquiring My strength of love, which you can use without limits but which can only be gained through activity of love. My adversary is an enemy of love and you will always be able to conquer

him if you stand up to him with the weapon of love. Then you will take the path of Christ, you will take the path of love which He travelled too, then you will follow Him and He will be your patron, your leader, He will have become your Redeemer as a result of your will which has joined Him through love However, as long as humanity lacks love it will not recognise Him, and this is caused by My adversary who believes he can increase his power by reducing the power of Jesus. He conspicuously directs his activity against Him, and every person who turns away from Jesus Christ, who renounces Him, who rejects Him when He confronts Him in the Word is controlled by the Antichrist; he is an antichrist himself who willingly carries out what Satan impels him to do Beware of these antiChrist's, even if they pretend to strive for the same noble goals They are in his power and are therefore also My adversaries and will have to pay for their antagonism on the day of Judgment, which is very close

Amen

BD 5606

received 19.02.1953

The antichrist's influence before the end

The influence of the Antichrist will also hasten the end, for then the hardship of My Own will reach its highest peak and necessitates My coming in order to put an end to this adversity. My adversary's only objective is to dethrone Me and put himself onto the throne, that is, to completely destroy people's faith in a God and Creator of eternity in order to be esteemed higher himself, in order to be venerated and feared like God He does not want to own people's love, only their submission, he wants to control everything and thus be supreme ruler. As long as people still have faith, as long as they acknowledge a Power above themselves to Which they will have to give account one day they will not yield to the one who demands something from them that is God-opposing And therefore the adversary will proceed against this Power by trying to eradicate the belief in Me, and this by brutal means which will make it difficult for My Own to remain faithful to Me Yet the strength to persevere will be provided to them by Me in abundance. I will so visibly reveal Myself to them that their faith will become increasingly stronger, that they will accept all detriment in the realisation that I alone can give and take and will truly repay what is inflicted upon them on earth.

The Antichrist's endeavour is to stamp out the Christian teaching to prevent all knowledge about Jesus Christ as Son of God and Redeemer of the world He openly declares war on Me And that is his end My adversary will embody himself in a person who is totally enslaved by him, i.e., he completely owns his soul and at first deceives people with all kinds of proceedings and favours which will guarantee him the support of large crowds And his speeches and activities will be a mask which conceals the most evil frame of mind He will be a master in knowing how to hide arrogance, lies and greed for profit, yet his lack of love will soon expose him, that is, only in the eyes of My Own, for towards his followers he feigns sympathy for all suffering which he, however, does not try to alleviate but only contributes towards increasing these

afflictions. The believer will recognise him, for he badly has to suffer under his rule, yet anyone who complies with him, who openly renounces Me, will be treated by him like a friend and be worldly honoured and respected. And so there will soon emerge two parties the majority will follow him and only a small flock will remain faithful to Me in their attitude and actions. And these will constantly be at risk, because My adversary urges people to cause them harm wherever possible. The Antichrist will reward such actions against My Own in order to even make the last believers, who still offer resistance to him, desert Me.

This will be the start of a time of bitter distress for My Own and yet it will be bearable because they will be allowed to receive an exceptional gift of grace because I will show Myself where people are in danger of weakening I know each individual person's will and attitude towards Me, and I will truly not let My adversary gain the upper hand over his soul. Besides, the end is near and My believers are faithfully devoted to Me in their hearts, therefore I can show Myself to them beyond the law in order to grant them strength. And many people will get to see Me, and then no power on earth will be able to destroy their faith in Me Then they will also joyfully give up their life if I require it. But I will put an end to My adversary's cruel game When he believes himself to have won I will come in the clouds and judge the living and the dead I will fetch My Own before I accomplish the act of destruction of the earth and all its inhabitants. Prior to this the adversity will be immense, yet My love will save you and My might will place into chains the one who opposes Me, because his time is complete

Amen

BD 5654

received 18.04.1953

Day of Salvation or Day of Judgment?

The day of Salvation is not far away anymore, but will it mean salvation for all human beings? Will it not be a day of Judgment when, instead of being released, they will be banished again in the solid form? And therefore the day can be yearned for but also be dreaded, yet those who would have to fear it don't believe in it and are therefore irretrievably lost because they don't do anything in order to avert this renewed banishment from themselves. This day will only be a true salvation for a few people, but they have suffered prior to it already, whereas the others don't know suffering and therefore do not long for a Redeemer either. And yet He will come and redeem those who believe in Him A very difficult time is approaching all believers, but then they should not forget the promise that 'I will come again to judge the living and the dead' The time of hardship shall also be evidence of the truth of My Word to them and they shall believe even more firmly in My coming on the last day, in their deliverance from utmost adversity. It will truly be a day of Salvation for My Own who are tempted to doubt the truth of My Word in view of the disbelievers' good living standards Yet for the sake of the chosen few the days shall be shortened I will fortify My Own until the day has come, and it will come sooner than expected

The state of the world will seem so peaceful that no-one will believe in an end; for under the authority of the Antichrist the waves of unrest apparently calm down and an earthly progress can be recognised which makes people become ever more ungodly, ever more heartless, and only My Own recognise thereby the hour on the world clock. For only they will have to go hungry and suffer while the rest of humanity will indulge itself and try to find satisfaction in the euphoria of the world. No-one will suspect how close the end is when the Antichrist starts his world dominion. He will instigate the end, he will achieve spiritual chaos, he will cause the battle of faith to erupt and will more or less cause the separation of the spirits, for under his regime the confession will be demanded for Me and My name and thus the final decision will also be made, which still has to take place before the end However, as soon as this decision of faith is demanded of you, My faithful followers, you can also brace yourselves for My second coming, for with the ever increasing adversity you will also experience the fulfilment of My predictions concerning the end You can expect the end every day and yet, it will come suddenly and unexpected But then those for whom this day will bring redemption will be blissfully happy, and there shall be weeping and gnashing of teeth by those who will be devoured by the earth, who will be engendered into solid matter again You, who believe in Me, trust My Words that you will be delivered from hours of extreme tribulation, that I will come and fetch you and that you therefore should fear nothing on earth, for Mine is the strength and the power and the glory

Amen

BD 5719

received 09.07.1953

Strength of faith
Antichrist
Counteraction

Intensive counteractions will have to be carried out when the Antichrist starts his last work of curtailing all spiritual aspirations, when he visibly works against God by trying to eradicate every Christian belief and thus his anti-Christian attitude becomes clearly evident. Then all forces of heaven and earth will have to be mobilised, for this will be the start of the most difficult battle the Christian community has ever experienced Then the last battle of faith will commence, which is the beginning of the end and which will be waged with ruthlessness and brutality, because Satan himself will rise against God in order to bring Him down and elevate himself to His throne. But then all servants of God on earth will also be greatly supported by the world of light, for then diligent work has to be done in order to refute the enemy's offensives, in order to proclaim Jesus Christ and to confess Him before the world Then the secrecy will be over and it will be revealed who believes in and loves God, who is strong enough to acknowledge Jesus Christ as his only Lord and does not fear the orders of the opposing power Then every proclaimer of the divine teaching of love will be blessed twice over, for then his work will be urgently required he will proclaim God with conviction, Who is supposed to be renounced, he will fight

on His behalf and not fear those who threaten him with death Such work can only be carried out by someone who has gained realisation, who knows about everything including the signs of the end and who therefore cannot help but speak up on behalf of Jesus Christ and His act of Salvation, because he has been seized by His love and grace and feels His activity and because this provides him with the strength to achieve anything, including openly confessing his faith, which will result in a most bitter earthly fate. He disregards the difficulties because he has become knowledgeable and no longer fears anything in this world because he has recognised the right Lord and also gladly gives up his life for him.

The counterwork demanded of God's fighters is to offer clarification where doubts exist, to persuade the souls to hand themselves over to Jesus Christ, Who is every soul's Redeemer and Saviour and Who will also deliver them from the earthly adversity and distress when the end has come Their work consists of spreading the recognised truth and of courageously confronting slanderers and blasphemers, representatives of misguided teachings and all those who are hostile-minded towards Christ's teaching Their task consists of spreading light because people are enshrouded by the darkest spiritual night. And even then there will still be people who are undecided which way to turn, and to present the true nature of God to them is likewise part of the work for the kingdom of God, for the pure truth can and will not fail to have an effect on a truth-desiring heart, and this applies to the few who are undecided, who will have to be treated particularly kindly in order to come over into your camp and to become your friends instead of your enemies The weapons used by the Antichrist in the last battle of faith will be devoid of all love, however, you, too, shall eagerly fight, but with the weapon of love you should try to impart to them that which you possess yourself, which you received from God His Word, which will affect everyone according to his will. Anyone who truly desires light will become enlightened, and anyone who possesses light will also know how to conduct himself in the days when God's adversary rages and tries to seize all souls for himself. The battle will indeed be very unfair, for you will only be a small flock but your enemies will be large crowds Yet you will truly have more strength, for you receive it from God directly, and this strength can defeat your worst enemies. With your strong faith you will also be able to give evidence of Me and My might to the enemy and can thereby ruin the finely laid plans of God's adversary, for the strength of faith obviously testifies to God, the strength of faith can still defeat your enemies before the end so that they voluntarily let themselves be taken prisoners by you. They can come over into your camp and be saved forever

Amen

The last disciples' ordeal at the time of the Antichrist

And once again, like in the past, My Own will be persecuted for the sake of My name. As yet you are still at liberty to proclaim the Gospel, as yet you can still stand up for Me and My name without being restricted as yet you are not opposed by any authority prohibiting your speeches and activities. But the time will come when you will no longer be able to work in freedom, instead you will only be able to work secretly for Me and My kingdom. Hence you should use the time well and thus work and be active as long as it is still day You don't know what it means for you to be able to speak with complete freedom and not have to fear that your work for Me will be impeded. And therefore you should fight with the sword of your tongue, you should seize every opportunity to bring My Word and thus the eternal truth close to people, and you should also work through the strength of My name. You should mention Jesus Christ's act of Salvation and proclaim Him everywhere, for wherever people exist without faith in the divine Redeemer there is barren land And you shall bring them life, you shall eagerly proclaim My Word, because you will not have much time left to work so freely amongst your fellow human beings. Once the Antichrist appears you, too, My servants, will be deprived of this freedom, although your activity should not end you should nevertheless carry out your vineyard work with greatest caution and wisdom, which you certainly will be able to do with My strength. That which seems questionable to you today will become reality at the time when he comes to power Yet even then I will need courageous confessors of My name who will not fear the world and its rulers and openly take responsibility for their actions when they are being held to account. What once happened to My disciples will also happen to you, whom I have chosen as My last disciples in order to spread My Gospel, but I also assure you of My protection and again I say to you 'take no thought beforehand what you shall speak, for I shall put the words into your mouth.' And so you need not fear the earthly authority as long as you call Me Myself to your side, for then I Myself will answer them and they will not find any reason to take action against you until your mission is fulfilled, which is entirely decided by Me alone and not by those ruling powers who are also subject to Me and My will.

Consequently, you will also understand that the work that has been carried out for Me in advance will contribute towards strengthening the faith of people who are still weak and that therefore not enough groundwork can be done by you, so that people will then stand up to the pressures of the Antichrist, who indeed wants to prevent them from their spiritual striving but will never achieve it with those who have already found living faith in Me. For they will form a wall against which he will fight in vain, which he will be unable to sway. But he will have an easy game with those who merely possess conventional faith, which they will renounce without a fight in view of My adversary's brutal measures. For these people are weak and also without light They don't know about the strength of My name, about the strength of a living faith and about the strength and might of a God Who is Lord over life and death However, as long as you have the opportunity of free speech and free activity you should proclaim Me and My love and might to fellow human beings, you should preach My teaching of love to them and inform them of the forthcoming time during which they can

only survive in profound faith in Me in Jesus Christ; which will result in victory for all those who loyally stand by Me and also openly profess Me and My name before the world when this avowal is demanded of them. But you should also warn them of the near end so that they will know how worthless it is to yield to the enemy's pressure, to the adversary's demands, for the sake of material possessions For no-one may take pleasure in his supposed possessions for long because the Antichrist's time will be limited and therefore also that of his followers, since for the sake of My chosen few I will shorten the days and bring his activity to an end And therefore you, who eagerly serve Me in these last days, can no longer lose anything but only gain indescribably much, for if you are persecuted for the sake of My name you, as My true disciples, will nevertheless still save souls which take refuge in your camp, and the fate of you all will truly be a far more glorious one than you can ever be offered in an earthly way by those who try to force you into betraying Me For I Myself Am with everyone who fights for Me, and I will truly lead you to victory

Amen

BD 7778

received 21.12.1960

The adversary oversteps his authority

The adversary's activity will be stopped once the hour has come when I will judge the living and the dead One day this Judgment has to take place again, after all, everything has left its order and therefore the spiritual beings' higher development is no longer guaranteed. Humanity no longer resists My adversary's activity, it is completely enslaved by his will, and he abuses his will such that even My followers will find it difficult to remain with Me He oversteps his authority by trying to completely displace Me from people's memory and thus he will find many followers who implement his will: to wage open battle against faith. And you humans live on earth in order to choose between two lords, hence you must also know about both lords He, however, aims to prevent the knowledge about your God and Creator, he tries to deprive you of all faith and his method of force is to impel the earthly authorities to rigorously fight against faith and thus against My Own who profess My name before the world. And therefore he will not have much time left, for he will be bound on the Day of Judgment. If you humans are thus able to observe this beginning, if you see how the battle against faith will openly erupt then you can also consider with certainty that the last days of the end have come, for then he will overstep his authority and will inevitably be doomed to be judged. For he has great power and he misuses it But I will put a stop to him so that not all people will succumb to him, so that My Own will be able to remain faithful to Me until the very end. As yet you can still observe his activity and keep away from those who follow him; you, who want to be My Own, can still come together and strengthen and comfort each other, but once My adversary enters into the last battle on this earth you will have to withdraw, you will no longer be able to speak openly, because then you will be treated with hostility by the world and those who belong to the world

But then it will be important that you profess Me openly And you need not be frightened either, for My strength will flow to you so that you will be able to remain faithful to Me, so that you will cheerfully profess Me and manifest your strength even more I predicted this time to you and it will come to pass as it is proclaimed; you will find that you will encounter ever more opponents, that the hatred against those of you who proclaim My Word will become greater, and then you will be well advised to avoid the enemy, so that you will not deliberately expose yourselves to danger Then you should be as wise as serpents and as harmless as doves but you should not betray Me But who else but Me would be able to give you strength, who else but Me could protect you and lead you out of all adversities again? My adversary will also be bound by Me when the time is fulfilled, and his activity will come to an end And you can rely on the fact that I Myself will take care of you when the time of the end has arrived, when you have to make your decision which lord you want to acknowledge. For he will be unable to topple those who want to be My Own, because I Myself will fight by their side and he is truly no match for My power. And he will be bound for an infinitely long time again along with his followers, so that an era of peace will start again for people who can no longer be harassed by him. However, this time of peace will on be on the new earth, because first order will have to be established again, first the spiritual beings will have to be 'judged' Only then will higher development continue, only then will there be peace again in heaven and on earth

Amen

BD 4566

received 14.02.1949

Don't fear those who kill the body, but are not able to kill the soul

Don't fear those who can physically harm you but only the one who tries to pull your souls into the abyss. Yet you can even face him with courage if you call Me to your side, in which case he will not be able to do anything to you because then you have a shield that makes you invincible, thus your soul will be protected from all danger. The world, however, will badly oppress you and the authorities will try to destroy you, because they will rise up against anyone loyal to Me since they don't want to acknowledge Me as Lord and therefore demand all power and veneration for themselves alone. You will be badly oppressed and can nevertheless face every battle undauntedly and without worry, because I will go into battle with you as your commander-in-chief and fight on your behalf just as you fight on My behalf and for My name. And victory will be yours Do all you can to attain an ever deeper and steadfast faith, then you will also lose all fear of those who can only kill the body. If you pay more attention to the life of your soul you will also remain completely unaffected by everything of a worldly nature, enticements and threats you will only live according to My will, and if the demands of the worldly powers oppose My will, you will recognise them as Satan's emissaries and stop being afraid of them, for your faith will give you the strength to resist them; then you will no longer dread the world and its advocates but increasingly more side with Me as the One, Whom you fear and love at the same time.

Anyone of weak faith will be anxious and also observe earthly proceedings with worry; I Am not constantly present to anyone of weak will. He still pays too much attention to the world, albeit he does not desire it he will nevertheless not remain unimpressed, it will still occupy his mind, it will still hold him back from spiritual striving. And he will be afraid and hard pressed by the earthly powers. I would like to help him dispose of his fear, I would like to call to Him: You will always find a Saviour in Me if only you have complete faith in My love and My power. I can achieve everything, and I want whatever is beneficial for you. Believe this and know that I will always stand by your side when you are threatened by Satan's advocates who want to push you away from Me. And once you have become aware of My presence you will lose all fear and courageously confront the enemy. You will be strong due to your faith in Me and will no longer fear your physical death because you will know that death does not exist for those who believe in Me ... that therefore your body can be killed but never your soul, but that I will also protect your physical life as long as your hour has not yet come

Amen

BD 4635

received 11.05.1949

Battle of faith

Publicly professing Christ

'I will shorten the days'

You will still have to endure a harsh battle when you have to confess Me before the world. You will be expected to renounce all earthly possessions completely, you will be dispossessed and have to do the kind of work that seems to go beyond your strength, you will be prevented from doing what is important to you, you will be pursued and pressured without reason and will find no peace from the pursuits of your enemies who are likewise My enemies and thus fear no avenging hand above themselves. And you will wonder why I allow all this to happen without calling them to account, but you will also be surprised that you are not as deeply affected as it seems to the world, so that you will nevertheless remain cheerful and bright and full of confidence and hope that the hour of retribution will come for you as well, and that even these pursuits will come to an end one day. And thus you will speak out ever more convinced on behalf of My name and confess Me before the world. And I will shorten the days so that you will become blessed Always remember My promise that it will only last a short time before you will be delivered from the hands of your tormentors, remember that you belong to My chosen ones after all, whose every suffering will be rewarded for their loyalty's sake; and remember that through your confession lost souls shall still be won and saved for Me and My kingdom just before the destruction of earth. And for the sake of these souls take the cross upon yourselves which, admittedly, will weigh you down but it will nevertheless be bearable since I will also provide you with exceptional strength. The battle of faith will be difficult and therefore you already have to prepare yourselves in advance by strengthening your souls with the right nourishment, by accepting My Word and with it the strength with which I have blessed My Word. For when

you accept My Word you unite with Me and therefore have to be permeated by strength and thus will be and remain resistant against your enemies until the end until I will come and deliver you from all adversity

Amen

BD 1567

received 14.08.1940

*Confess Jesus Christ before the world
Divine protection*

Whoever declares his faith in Jesus Christ puts his life into God's hands, even if the world and its power threaten him with a most bitter battle indeed, since the mere articulation of the divine name emits strength. The Saviour's love blesses all who give themselves to Him, i.e. who believe in Him and keep His commandments. Jesus' life serves only a few people as a guiding principle of their life. However, anyone who tries to follow the Lord in all things will soon become enlightened and will not want to renounce the divine Saviour and Redeemer because His love expresses itself so comprehensively that it perpetually increases the human being's longing for the Father in Heaven. It is like an unceasing rain which soaks the parched soil with His indispensable Word that comes from above to the people on earth and forever urges them to acknowledge Him, Whom the world wants to deny. And the human being who so obviously feels God's strength should support this Word, he should speak frankly and freely about everything the Lord has taught on earth Himself.

First the person should do everything to prepare the human heart to receive the truth, which is mentally conveyed to the person from above. The Lord Himself says 'Whoever confesses Me before men, him I will also confess before My Father' Thus Christ gave people the duty to defend His name so that anyone who does may likewise receive divine protection when he requests help from the Heavenly Father. Whoever upholds the divine name will be involved in the fight against Him, and the world will attempt to remove every memory of His activity on earth from people. People will be threatened with harsh penalties which are intended to undermine the faith in Jesus Christ as Saviour of the world And the human being will have to struggle considerably in order to stand firm against all suggestions of evil minded influences. Only that person will be strong and free enough to speak on behalf of Jesus Christ who, in faithful prayer to the Lord, conveys his distress and worry and asks for protection and strength. Because the Lord grants this to all of His defenders when they confess Him as the divine Lord and Redeemer to the people.

Here the divine might will provide visible proof that it is stronger than worldly power, it will guard each earthly child irrespective how it confesses the Lord and Saviour. Consequently the human being need not worry that he could be harmed by the earthly power if he is a supporter of the true Christianity. Jesus Christ can never be eradicated from the world of hatred and heartlessness even when the fight is openly conducted. Anyone who loves his earthly life will find his heart beating anxiously and will observe the worldly power's law and hence betray his Lord and Saviour for the sake of earthly success. However, anyone who does not fear death will openly confess the name of Him, Who has

redeemed the world from its sins. And worldly power wants him to do penance for this But the Father in Heaven shields the earthly child with His hands and to the adversary it now appears as if superhuman forces are fighting against him, and by the unmistakable calm in spite of threats he recognises the strength of the divine Word and the loving care of the Heavenly Father Who protects His Own if they confess Him before the world

Amen

BD 3703

received 03.03.1946

Call upon God's help is indispensable in the last days

Henceforth you shall always have to request My help in earthly as well as in spiritual hardship if you don't want to succumb in your struggle for existence. Admittedly, you can also emerge victoriously without appealing for My help, but in that case you are already under the influence of My adversary who is giving you strength to overcome but claims your souls in exchange for payment. To be fortified by this strength in future will cause you immense damage since you will lose yourselves in the kingdom of darkness for an eternity, you will trade this short time of strength with an eternity of weakness during which you will have to suffer enormously due to your failure not to have asked for My help. The approaching time is only endurable with My support, with My contribution of strength and thus without danger for your souls. And yet it is up to you whether you want to call upon Me. The severe hardship should prompt you but I Myself won't compel you to do so, by way of hardship I only want to encourage you to contact Me, since otherwise I cannot transmit strength to you. Life will be difficult and painful for each and everyone who does not carry Me in his heart

But you will find relief when you turn to Me for help. My love shall help you endure, it helps every person who faithfully trusts in Me, because the severe hardship has to affect humanity for its own sake, as the last resort to win them over to Me and My kingdom. I want to make their hearts receptive to My Word, and thus the severe hardship will still accomplish My aim, namely that they hunger for a Word of comfort, for an explanation of their adversity, and that they then seriously consider My Word in their hearts and with good will can recognise Me. For there are many misguided souls who have missed the right path, who shall be led back by My Word, which reveals to them the truth in its fullness. Although the suffering will also close many hearts to My Word and they cannot be opened by force, but blessed be the one who endures without approaching My adversary for help in terms of unkindness towards other people and bad thoughts and speech, because he will be apparently helped by him and provided with all manner of support to win him over completely. Don't try to improve your earthly life with renewed unkindness, accept your fate patiently and humbly, and come to Me I shall always help you if only you request My help, if only you find the way to Me and humbly bow before Me and entrust yourselves to My mercy.

I will never send a sincerely pleading person away without help, you all have to acquire this trust if the severe hardship is to be endurable for you. You can

always be certain of My loving care when you deliver yourselves to Me, when you acknowledge Me and thus do not exclude Me from your thoughts But anyone who fails to do so is in dire psychological difficulty which only his own will can lessen. Time is short and shall become ever more apparent as the end time because Satan works visibly, he impels human beings into actions of most blatant cruelty, which always results in earthly hardship and suffering, and he poisons people's thoughts where he does not meet resistance with a will that is turned towards Me. And human beings should beware because now the last test of earthly life needs to be won; they should open their eyes to the signs of the time, to the conduct of human beings who are clearly ruled from below, and also observe the work from above they should listen to My Word's messengers who can give comprehensive clarification about meaning and purpose of the final severe hardship and about the eternal plan of Salvation, which has to take its course as it is destined and My wisdom has deemed appropriate since eternity They should pay heed to their warnings and reminders, and the arduous time will pass by everyone enduringly who is of good will and calls upon Me in need

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.