

Bertha Dudde

ThemeBooklet 126

**Test all Things and keep what is Good
Part 1**

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

Test all Things and keep what is Good Part 1

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

BD 6476	Spiritual decline due to error and falsehood	1
	Intellectual knowledge	2
BD 2375	The wisdom of the wise will be destroyed'	2
BD 3192	Scrutiny of spiritual results by worldly researchers	3
BD 6488	Intellectual knowledge Study Revelations	5
BD 6931	Earthly knowledge is not 'wisdom'	7
	The adversary's work through error and distortion of truth	8
BD 4560	Mental knowledge of worldly origin Truth - Error	8
BD 6493	The masses never support the truth Distribution - Adversary	9
BD 8407	Examining spiritual information	10
BD 8448	'Correcting' God's Word Corruption of truth	11
BD 8480	Distortion of truth	13
BD 8962	'Test the spirits whether they are of God' 1 John 4:1-3	14
	Precondition for testing: Serious will and desire for truth	16
BD 3686	Serious scrutiny and will for truth	16
BD 6874	The blessing of doubting Truth	17
BD 7629	Sincere desire for truth guarantees truth	18
	Precondition for testing: Heartfelt contact with God	20
BD 6075	Connection with God guarantees truth	20
BD 6287	Scrutiny of spiritual knowledge advisable	21
BD 8828	Scrutiny of spiritual knowledge presupposes bond with God	22
	The Word of God - Purest Truth	23
BD 4726	'My sheep know My voice' Resistance	23
BD 7152	The Word of God: Unadulterated truth	24
BD 8830	God wants His Word understood differently	26
	Scrutinising spiritual knowledge for divine origin	27
BD 3544	Scrutinising the source of spiritual knowledge	27
BD 7311	Answers to questions Serious examination of the origin	28
	Criterion of truth: God of Love and Illumination	29
BD 5023	Characteristic of truth of the proclamations: Love, grace, mercy	29
BD 5424	Attribute of truth: Emanation of light	30
BD 7499	Scrutiny of spiritual knowledge Calling upon the spirit	31

Criterion of truth: Emanation of love	33
BD 2849 Characteristic of truth Meaning of the letter Scrutiny and ability	33
BD 3698 God's Word reflects the spirit of love	34
Criterion of truth: Jesus Christ	35
BD 4601 Test the spirits Act of Salvation Criterion Jesus Christ	35
BD 6486 Characteristic of truth: Jesus Christ Love	36
BD 8479 Touchstone of divine revelations: Jesus' act of Salvation	37
Criterion of truth: The working of God's Spirit	39
BD 2877 The working of the spirit Guarantee for pure truth	39
BD 5320 Scrutiny of genuine revelations	40
BD 5446 Spiritual compulsion Doctrines Truth	41
BD 7829 'Work of the spirit' and the work of the spirit world	43
Condition for truthful recognition: Life of love	44
BD 7918 Scrutiny of spiritual knowledge	44
BD 7947 Life of love protects from error	45
BD 4587 Warning against rejecting the divine Word 'Test all things and ...'	46
Who was Bertha Dudde?	47

Spiritual decline due to error and falsehood

If only you humans would understand that the blame for people's spiritual decline rests in error and falsehood, that only truth can lead towards ascent You are unaware of the fact that error and falsehood are Satan's web of lies which intend to entangle you and that he only ever tries to prevent you from receiving the truth Pure truth is a life-giving drink, in contrast to untruth, which is poisoned water that leads to your death. Am I to give you life, as I promised, then I must also convey the truth to you, I must draw your attention to the impending harm your acceptance of error and falsehood will cause of misguided teachings which contradict the truth And I must warn you of the risk of being taken in by these misguided teaching. You humans will never be able to heal your soul if you constantly provide it with poisoned water, hence, its state will become increasingly worse, and it is Satan's sole intention that you will no longer be able to lift yourselves up, that you will be too weak to strive upwards and he can assuredly keep you in the abyss. Therefore I will always be anxious to offer you the elixir of life, to convey the truth to you which, since it originates from Me, will always affect you with its full strength and pull you up to Me. People don't recognise the danger and therefore don't try to release themselves from misguided mental knowledge, from teachings which contradict the truth from Me They sip the poisonous drink ever more greedily because, on account of their imperfect state, they prefer it to the life-giving water of pure truth. However, as long as their thinking is still misguided they are also incapable of feeling the benefit of light As long as they still hold on to the wrong image as presented to them by My adversary, they cannot recognise Me properly as yet, because both My love as well as My wisdom and omnipotence will seem doubtful to everyone who does not know the truth. As long as people remain unaware of the truth they will come across contradictions, whereas the pure truth rules out every inconsistency.

People rarely think the same and the many various opinions should prove to you that you are still very far removed from the truth. For all points of views come together in the truth and then people will adhere to the truth with conviction. No peace, no harmony, no clarity exists amongst people anymore, every person thinks differently, and My adversary plays a part in all of this because he confuses people's thinking. And as long as a person is not inspired by the serious wish to only know the truth he will also find an excellent breeding ground for his seeds Only a person desiring the truth can protect himself from his influence, from his poisonous touch However, most people flirt with their own mental knowledge, with the information they received and no longer want to let go of but which not always came from the source which guarantees pure truth. And thus ever more errors can be conveyed to them by My adversary, because they don't resist it Yet it will also prevent them from reaching the pinnacle, for this peak can only ever be reached through the truth and never through error, through deliberate untruthfulness. But you humans should know about the danger that the adversary wants to keep you down and always tries to obscure the path towards ascent for you You must also know that he still exerts great influence on you as long as your close bond with Me and your sincere desire for truth does not deny him this influence You can defend yourselves

against him but you must also want to do so You must desire nothing else but the pure truth and in this desire appeal to Me for protection from error, from misguided thinking, from My adversary's influence And this **serious desire** is your most assured protection, it is the guarantee that the truth will be conveyed to you, that you will then most brightly realise what contradicts this truth from Me For as soon as you desire the truth you desire Me, and I will truly not deny Myself to you because I want to give you life and not death and because life can only be gained through truth

Amen

Intellectual knowledge

BD 2375

received 19.06.1942

The wisdom of the wise will be destroyed'

The weapon of the worldly scholar is the presentation of evidence, and by using this weapon he will always be able to assert himself in the world, that is, his wisdom will be irrefutable as soon as he can provide the evidence for the knowledge he has gained. By comparison, spiritual knowledge cannot be substantiated with proof, it cannot be scientifically gained nor systematically conveyed to people, for spiritual knowledge is not the product of a person's intellectual thought but the product of a loving heart. Spiritual knowledge has therefore nothing in common with earthly wisdom and can therefore not be judged by worldly scholars either, for spiritual knowledge is entirely alien to them; they are completely incapable of all criticism as long as they have not been accepted into the circle of knowledgeable people as a result of their wholehearted activity of love. And thus the worldly scholar will not be able to use his wisdom as evidence in order to disprove spiritual truths. For he will have to admit a shortcoming, he will have to admit that his worldly knowledge is not sufficient in order to penetrate spiritual areas. However, the spiritual knowledge gained through activity of love will revoke earthly wisdom as soon as this wisdom refers to areas which lie beyond the earth. Spiritual knowledge will yield different results than those gained by worldly scholars; consequently, the spiritually knowledgeable person will bypass and regard all presentation of evidence as unreliable and similarly regard people's reasoning power as untrustworthy; and thus people who have penetrated spiritual knowledge do not hold worldly knowledge in high esteem. They consider it unsound since it does not contribute in the slightest to leading people into realisation and because divine wisdom can never ever be gained through it. But, moreover, despite the presentation of evidence the wisdom of the worldly wise will turn out to be wrong. For people who have never paid attention to the divine spirit, whose thoughts were therefore never spiritually inclined, will have to realise that people without worldly education have superior knowledge to them, and thus they will also have to acknowledge the truth of what contradicts their researches and subsequent results

They will have to realise that intellectual activity alone is no guarantee for correct wisdom 'I will destroy the wisdom of the wise, and will bring the understanding of the prudent to nothing' And this is in accordance with the worldly researcher's spiritual attitude towards God, since no person can know the truth without spiritual enlightenment; and without acknowledging and striving towards God a person cannot become enlightened, since the latter is a flow of strength from God, which can only happen to vessels which are open for this influx, otherwise the flow of strength cannot find a receptacle. All spiritual products for which the spiritual strength from God was not requested or used are worthless, and they will time and again be superseded or dismissed, for intellectual thought does not stop after one result because it is never completely convinced of its truth. In contrast, spiritual results developed in unison with the divine spirit always and forever remain unchangeable because they correspond to truth and are also recognised as such by people who sincerely struggle for truth. A purely intellectual person remains far from the truth, he neither desires it nor does he recognise it when it is offered to him, and thus he will become neither wise nor truth loving. Therefore his weapon, the presentation of evidence, will be taken out of his hand, for his presentation of evidence cannot prevail against spiritual results, which are God's direct emanation, since his opponents fight with a weapon he does not possess What has been announced through the working of the spirit will visibly manifest itself and thereby provide the evidence that truth only exists where the spirit of God is desired, and that this truth far surpasses the knowledge of the worldly wise, so that people realise that wisdom does not depend on human intellect but solely on the right attitude towards God and a corresponding way of life For only then will the strength from God, His spirit, be desired and also be able to take effect

Amen

BD 3192

received 16.07.1944

Scrutiny of spiritual results by worldly researchers

Worldly acquired knowledge is not sufficient in order to act as a spiritual teacher. And therefore people cannot be called upon for scrutiny or clarification of spiritual scriptures or results if they only possess purely worldly knowledge and then entirely rationally try to ascertain what kind of value should be attached to these spiritual results. Such intended dissemination will always be unsuccessful, because spiritual knowledge can only be gained under certain preconditions, but without knowledge such scrutiny is not possible. However, if these preconditions are met on part of the examiners, then the same preconditions apply again to those who are interested in the results of the scrutiny. These preconditions are: sincere striving for God, for truth and for living a way of life according to divine will, for a life of love In that case, however, the human being need no longer investigate but God Himself will guide him into truth He will not need earthly knowledge and will still become knowledgeable, the spiritual sphere will be normal and familiar to him, he will not consider it outlandish as a critic and researcher; instead, he will live in this kingdom

himself which will no longer belong to the material world but will be purely spiritual. Anyone who wants to investigate the spiritual kingdom can only do so if he completely hands himself over to God and puts the world second. But anyone who purely scientifically tries to examine spiritual subjects as a matter of worldly striving will not come to any results; the area will remain unfamiliar to him, he will purely gather existing results but never provide a truthful explanation because he lacks all conviction himself, which he can only gain by seriously striving for truth without any material or worldly interests. For this reason the world will be unable to employ teachers who research occult fields and pass on their knowledge, for this would be a purely intellectual activity without involving the heart. But spiritual areas can only be investigated by way of the heart. Although the intellect is not entirely excluded, the mental knowledge is conveyed to him from the heart, and this activity of heart requires great love, which not every worldly researcher has. If people therefore believe that they can scientifically fathom knowledge which originates from God, they will always have to take incorrect results into account, for the divine truth, the knowledge about spiritual things, is not a commodity which everyone can lay claim to who does not pay the correct purchase price for it

God truly will not deny it to any person, yet the striving for God, for highest realisation, for perfection, must drive the person to obtain this knowledge. Then people will be able to achieve greatest success if they pass the gained knowledge on to their fellow human beings with the same aspiration to help them attain maturity of soul. God will always and forever remain the Provider of truth, and God looks into the hearts of people who strive towards it and distributes His gifts of grace according to worthiness and desire His spirit descends upon those who love Him and strive to live according to His will. Consequently, these conditions must have been fulfilled first before the human spirit can become enlightened and clearly recognise the correlation between the eternal Deity, Creation and the living beings, and thus can derive knowledge from it which he can also advocate as truth and pass on to his fellow human beings. But such a person will not pursue earthly goals; he will not try to acquire earthly success, honour and fame through his knowledge but only conduct spiritual research for the sake of the pure truth, and if he wants to pass it on to his fellow human being then only as a result of an inner urge to also give him the happiness he does not yet possess. However, the worldly interested investigator will never ever attain the right realisation His result will always remain patchwork, he will add to already existing mental knowledge, he will intellectually try to find a connection and he will be mistaken as long as he does not have God as a teacher, but He will not enlighten him as long as he still belongs to the world. For the spiritual kingdom is subject to laws which are impossible for the beings of light to violate, but which they do not want to violate either since their will acts entirely in accordance with divine will. The laws must be complied with both by the Giver as well as the taker, and one of these laws is: Nothing can be achieved without God but everything with Him God, however, is love Subsequently, someone who wants to be taught by God must strive towards Him with all senses, and to strive towards God means to be active with love. Hence it will never ever be possible to penetrate the truth without love And if the worldly investigator is not lovingly active, his thoughts cannot correspond

to truth either, because it contradicts the divine law, the requirements God expects of a person and which he must first meet without fail, before the pure truth can be offered to him. And even if he comes across this pure truth in his research, if he scrutinises the knowledge that was conveyed to devout people through God's love he will not recognise it as truth, because his thinking is still clouded by the influences of the enemy of truth, to whom he grants power over himself through his lack of love.

God is Truth, and only through love can it be found. Even if the human being searches and investigates incessantly, he will not reach the goal by intellectual means and will therefore also be completely incapable of offering truthful results to his fellow human beings. His points of view will not be convincing and will give rise to doubts and arguments as soon as they form a serious opinion of them. Conclusions can certainly be drawn from existing spiritual information, so that a spiritual kingdom, the activity of spiritual beings, cannot be denied; nevertheless, in order to penetrate the spiritual realm, the knowledge of it is not enough if the preconditions are not in place which allow the human being's soul to enter the spiritual realm. This sphere can therefore never ever become the subject of worldly research, and worldly research is everything that is approached without heartfelt devotion to God, without unselfish acts of love in order to gain possession of the truth, in order to explain a field so that it will be completely clear to humanity and on which a solid teaching can be based, so that therefore the gained knowledge can be structured in a way so that it is accessible to humanity and enriches its knowledge. This will never be possible, for the spiritual kingdom remains closed to those who do not seek God deep within their heart and testify to this through their love for Him and their neighbour

Amen

BD 6488

received 29.02.1956

Intellectual knowledge

Study

Revelations

People value their intellect too highly or they would not resist the working of the spirit and its results. They deem themselves superior to all spiritually gained knowledge and refuse to acknowledge the latter because, in a manner of speaking, it excludes intellectual reasoning and they would have to admit that it is proof that the intellect does not offer any guarantee for correct knowledge because they would have to admit that inaccessible fields can also be investigated without intellectual activity. They overestimate themselves without considering the fact that it does not require an awakened intellect in order to become blissfully happy, that acquiring the kingdom of God is not solely the right of an **intelligent** person but that this kingdom is also open to the simplest human being, because God only judges the love of the heart and not the intellect. And this love is the **key to wisdom** Love provides the brightest realisation about even the most hidden things, love grants an insight into hitherto closed spheres, **love alone** guarantees truthful knowledge, it alone explores the depths

of wisdom. The intellect by itself cannot penetrate the truth without love; consequently, the human being must first recognise his own inadequacy and humbly make a distinction between worldly and spiritual knowledge And thus even theology belongs to worldly knowledge, which only the human being's intellect deals with, for as long as the human being lacks love Only through love can it become spiritual knowledge and only then will the human being be able to think according to the truth, which was previously impossible for him However, for as long as study is demanded and for as long as the study is so highly valued that the truth is only proven where diligent study preceded it the intellect is valued too highly and for this long the door leading to truth will remain closed to him. For what the intellect deems itself capable of investigating is achieved by love with certainty within a short time without intellectual thought since then the person's thinking will be enlightened by the spirit and that means that he brightly and clearly realises everything and is fully convinced of the truth within himself. Therefore it is written 'God will destroy the wisdom of the wise, and will bring to nothing the understanding of the prudent', and therefore people fail to recognise the truth, as long as the spirit of God cannot work in them through love, despite studying. For they lack humility but this necessitates the influx of the divine spirit Humility, however, does not stand out. But the rational person is self-important, he values his intellect too highly even though, without love, it can only bring forth dead knowledge without spirit and life, it can only master worldly knowledge but, without love, even this will not be free from error. This should be remembered by all those who doubt and resist spiritual knowledge which was gained in a different way than by intellectual means And above all, those who believe that they represent the 'Word of God' on earth should bear in mind that they are merely servants of the world as long as they manage their ministry in a purely intellectual way, that only love makes them suitable for being true representatives of God, because only then will they be permeated by His spirit and be able to distinguish between truth and error and because they will only be able to endorse the pure truth when they have been 'guided into all truth by His spirit' Intellect **without** love is worthless, but the work of a person on earth whose thinking is enlightened through love, who experienced the illumination through the spirit, will be richly blessed For God will reveal Himself to him and he will be able to proclaim God's love, wisdom and omnipotence he will penetrate profound knowledge and will be successfully active on earth for God and His kingdom

Amen

Earthly knowledge is not 'wisdom'

Even if you deem yourselves wise, you are nothing of the kind as long as I cannot let My light shine into you to enlighten your spirit. For that which you consider knowledge will not make you happy for long, even if it comes close to the truth, for it is merely earthly knowledge knowledge, which relates to everything you deem worthy of knowing for your **earthly life**. Were you to forego your physical life tomorrow this knowledge would also be lost to you if you could not show any spiritual progress. But those of you who don't strive spiritually do not possess **wisdom**. Wisdom is the realisation of everlasting knowledge, which comes forth from Me alone and flows to the one who sincerely desires it. However, you humans only ever judge intellectual results and deny the value of all spiritually gained conclusions. You thereby only prove that you are still unenlightened, that you exist in a pitiful state because the time you lived on earth has so far been completely useless. You are chasing after the wrong possessions if you content yourselves with the information you have gained so far, which exclusively answers earthly questions and solves problems which, from a spiritual point of view, are worthless. You miss the purpose of your earthly life which solely consists of changing your soul's spiritual darkness, of dissolving its layers which prevent the penetration of light. You don't even know the purpose of your earthly life, you don't know about the actual task you are given, but you believe yourselves to be wise if you possess purely earthly-orientated knowledge if you have a keen intellect at your disposal and solely use this divine gift to research and ponder with a purely earthly goal in mind

You can attain an eminent reputation on earth, you can indeed achieve great things compared to your fellow human beings, but you cannot call yourselves wise, since by virtue of your intellect you will be unable to fathom anything which lies beyond the sphere of human habitation And at the end of your life you will have to admit that you know nothing, if you approach your end consciously, if you come close to passing through the gate to eternity and you think about the accomplishments of your earthly progress Then your own self-assurance will leave you; then you might perhaps even become aware of the futility of your efforts, and you would be grateful if you could still receive a small glimmer of light about the human being's real purpose of life. If you who deem yourselves wise are offered a light during earthly life you spurn it due to self-importance, for while you are influenced by deceptive light you cannot feel the gentle radiance which, however, would enter your **heart**, whilst the deceptive light your intellectual knowledge cannot spread inner clarity. You should never reject a light if it illuminates you unusually, you should not try to explain such light intellectually, you should close your eyes, which are already weakened by the deceptive light, and let the true light shine into your heart, that means, you should put all your earthly knowledge aside for once and simply listen quietly when you hear Words of wisdom You should make time to let your thoughts roam into a region which is unknown to you, and long to learn more about it And every such thought will become a blessing for you For then you will receive knowledge which you will recognise as 'wisdom from God' and which will truly gain you greater success than the worldly knowledge

you strive for which will vanish, just as your body will vanish, and which has not provided the soul with the slightest progress which left it in the same darkness it was in when it came to earth as a human being

Amen

The adversary's work through error and distortion of truth

BD 4560

received 07.02.1949

Mental knowledge of worldly origin

Truth - Error

The world separates Me from people and many fall prey to it despite My obvious expression of strength. Even though they recognised Me they abandon Me and don't consider the fact that I will call them to account one day. But the world does not only signify pleasurable activities or material possessions. The adversary can also use other means if he wants people to desert Me, if he wants to keep the truth from them and make them inclined towards his misguided teachings. Then he will use worldly minded people to speak in the guise of an expert and confuse the one who was offered My Word from above so that he will no longer be able to recognise it because he no longer allows himself to be taught spiritually but instead in a worldly way. It is his own fault that this weakens his power of judgment, for the person to whom I convey My Word is offered a gift of grace which he should appreciate as such. When he is offered something precious he should turn away from worthless gifts; he should unhesitatingly relinquish the latter in exchange for My gift. If, however, he is unwilling to do so then he is not worthy of My gift and it will be withdrawn from him again. Hence the world is stronger, for where falsehood and error exist, the world is in the forefront; on the other hand, truth comes from Me, it is cut off from the world and is therefore only recognised and desired by those who have no further dealings with the world, that is, whose heart remains untouched by the enticements of the world, by all possessions of worldly origin. And so, mental knowledge which deviates from the pure truth likewise belongs to the world, because it did not originate from Me. Avoid the world and its representatives if you want to receive gifts from Me and when you are offered My gift of grace relinquish everything else, for it is the most precious endowment you can receive through My love You cannot excuse yourselves if you have refused My gift, for you are not incapable of recognising the truth as such if I offer it to you, yet you are unwilling to accept it and thereby also lose your power of judgment. And this is your fault for which you will have to justify yourselves. If I approach you, you must not place Me on par with those who cannot offer you anything of great value because they are not taught by Me. However, if you do so, then you are unworthy of My gift and it will be taken away from you again and truly not so easily offered to you a second time. Spend some serious thought on this and hold yourselves to account as to what you will give up, and let yourselves be warned and admonished, for you are in danger of losing an awful lot just because you don't want to renounce

what is worthless, what is offered to you by the world and what therefore cannot last for eternity

Amen

BD 6493

received 06.03.1956

The masses never support the truth

Distribution - Adversary

Don't let yourselves be deceived by My adversary's work of deception: instead, only ever pay attention to that which provides you with enlightenment, to the gentle light which illuminates you from above. The radiance of this light the truth from Me, will never glaringly hit your eyes, that is, the truth will never flash up so suddenly to become public knowledge. For the world does not recognise and acknowledge the 'divine light' and it will not spread with lightening speed, yet many eyes are open for the 'deceptive light', it is far more easily accepted than the pure truth, the light of love from Me. For it is the sign of the impenetrable darkness that people are receptive for everything of an untruthful nature, for everything that emerges from the lower realm, that they no longer have any understanding of the divine truth. But as soon as My adversary's deceptive lights flash up they have no defence, instead, they try to carry it all over the world, they help to increase the darkness of night even more because they desensitise their eyes to the gently shining light They don't want to become inwardly enlightened; they only want to delight in a firework that merely intends to mimic light and is pleasing to the eyes. And yet, an ever increasing number of bearers of light will arise during the last days, they will walk through the darkness and still gather the few who feel their light as a blessing Many messengers from above will work on earth during the last days in order to bring help to people of good will My Word will be proclaimed by lively servants who came to earth for the sake of the mission to carry the light of truth into the darkness But they will all work in seclusion, they will certainly not shy away from speaking to people openly and freely, yet the world will take little notice of these proclaimers of My teaching and My name Nevertheless, the few who want to escape the night will receive bright light from them for their Words are very powerful. And wherever these servants of Mine appear, My adversary will not be long in coming and will intend to extinguish or dim the light and therefore come to the fore in such an unusual way that the world will take notice of it. And by this you will once again be able to recognise his activity.

You know that the supporters of the world are in his hands, that they are still infinitely distant from Me and that My activity would never find access to their sphere But anything that spreads throughout the general public originates from him and My servants' work will be especially unpopular where My adversary is successful The mass of population will never support the truth but always errors and lies Even so, My true representatives on earth will not be bothered by the fact that they are not granted any credence so the more diligently they will work and convincingly speak of Me and My upcoming arrival. For I will put an end to My adversary's activity when his time has come

.... But prior to this many bearers of light will still walk across the earth because the light shall be carried to all places in order to illuminate the few human hearts which are not controlled by My adversary as yet. His activity will be obvious, but My care of leading them out of darkness into light will also be obvious to My Own Don't be surprised that you, who want to serve Me, make little headway with the Word that you have received from Me, for this, too, is a sign of the darkness of spirit, a sign of the low level people have reached before the end, when My adversary is far more likely to be successful than you, My bearers of light Even so, the light will establish itself and brightly highlight My adversary's activity one day. However, his time has not come as yet, as yet he can still do as he likes according to his will But soon his activity will be stopped, then My light from above will shine brightly, then there will be no more darkness and the people, who have already accepted My light on earth, will be very happy

Amen

BD 8407

received 09.02.1963

Examining spiritual information

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

From many directions you will always be offered the same, for My adversary has no knowledge and therefore cannot impart it either. And only right and truthful knowledge will grant light to someone who genuinely desires it. Consequently, accept that which truly enlightens you which gives you the right information

about Me and My nature and about My eternal plan of Salvation, so that you will then also brightly and clearly recognise your own task; that is the light which I Myself ignite for youHowever, if you are given empty words which don't provide you with profound knowledge as to what you used to be, what you are and what you shall become again if you are invited to work for the kingdom of God without being told what this work consists of and why it should be carried out then you can rightfully reject them as phrases which merely intend to bluff you. And you should question yourselves as to whether you would gain anything if nothing else was known to you, if you were you completely ignorant tried to derive clarification from those communications alone. You would truly not be able to gain any kind of benefit, because they are all empty words which only came forth from My adversary in order to confuse you and to keep you away from the pure truth. Time and again he will also try to cause confusion in My ranks, so that even My Own will hold different views and people will become tired of spiritual striving if they are not given absolute clarity. Yet you possess so much light already that you will also recognise his work providing you scrutinise it impartially. Therefore, only ever take the path to Me and desire clarification and you will feel what you can accept and what you should reject in your heart For My adversary's power will be defeated as soon as he wants to use it on those who already belong to Me due to their will, for I shall protect them from error because they desire the truth

Amen

BD 8448

received 25.03.1963

*'Correcting' God's Word
Corruption of truth*

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

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

You humans, consider how presumptuous you are when you correct 'the Word of God', when you believe that you can offer more easily digestible nourishment to people by making changes to it which you are truly not entitled to do Earth

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

Hence you humans can consider yourselves truly blessed if someone lives amongst you whom I was able to choose as a vessel for the flow of My spirit, who has become a source for you from whence living water comes forth. You can consider yourselves blessed in the knowledge that this water of life is offered to you just as pure and clear as it comes from the source, which I Myself have made accessible to you Bend down and drink from it and truly, you will be able to continue your earthly path refreshed and strengthened. You will live in the light of truth and then influence your fellow human beings such that they too will take the path to the source, if they are of good will But the corrupted Word will increasingly lose its value and only be advocated by those who lack the desire for truth, who therefore do not object to changes and misguided teachings but unreservedly accept everything as truth although it did not originally emerge from Me in this form Nothing accepted by imperfect humanity will remain pure for long but time and again I will make sure that pure truth is transmitted to earth, and you humans need only sincerely desire it and it will be given to you.

Amen

Distortion of truth

I must constantly remind you of the fact that nothing will remain as pure as it originated from Me where it concerns the transfer of My Word from above, because people are still imperfect and therefore do not take sufficient care of that which is extremely precious. And precisely this impels Me time and again anew to convey the pure truth to earth as a countermeasure to My adversary's efforts of consistently undermining the pure truth. However, it is up to you humans which spiritual information you accept; you are not subject to any coercion, neither from My nor My adversary's side, only your own desire for truth is the decisive factor You don't realise what gift of grace you receive when I talk to you directly time and again and repeatedly try to cleanse what had become worthless through My adversary's influence because error is being endorsed, because the truth had become interspersed with inaccuracies and thereby rendered the spiritual nourishment impure and harmful to you. You will question how this could have happened. If all people who listen to or take notice of My Word were of the same spirit, it would indeed be impossible for incorrect spiritual knowledge to creep in But precisely people's different spiritual state allows for the fact that personal and wrong thoughts are included in the pure truth which emanates down to earth from above And it is not sufficiently scrutinised by those who then try to spread the spiritual knowledge I Myself cannot infringe upon people's free will, I can only emanate the pure truth to earth, which will also be recognised as such by those with the serious will to know the truth themselves and to only distribute pure truth And to these you shall listen, then you will hear Me Myself However, I cannot contradict Myself, I cannot teach one thing here and the opposite somewhere else, for the truth from Me forever remains unchangeable, thus your only responsibility is to scrutinise **what** you want to accept as truth I can only ever refer you to the criterion as to whether and what you are taught about Jesus Christ I can only ever enlighten you about the reason for your human existence, about the mission of Jesus, the man, and about His acknowledgement as Saviour of the world If you take notice of this explanation then the question of what you can acknowledge to be truth and what you may reject as error will answer itself. I don't demand blind faith, I present profound knowledge to you so that you can clearly recognise all correlations.

No unconditional acknowledgement is demanded of you; instead, you should think about it and, at the same time, appeal to Me for spiritual enlightenment and then, truly, everything will become clear and understandable to you, you will comprehend My plan of Salvation and then also know that it can only be like **this** and not anything else For as soon as I instruct you, it will truly take place such that you can understand it, that no gaps remain open for you which might cause you to intertwine misguided thoughts again. Then you will be able to conduct an examination at any time, for all divine revelations must have the same contents, they cannot contradict themselves or the divine source would be questionable. And what is credible to you then will always be determined by your desire for truth, for if you are incapable of completely liberating yourselves from error then you will not be suitable for receiving the pure truth In that case misguided teaching will be spread again, yet then you will not be able

to claim that you received them from Me I only convey the pure truth to you The pure truth does not contradict itself, and this pure truth comes to you through the spirit. You are being taught by your indwelling spiritual spark which is in contact with the Father-Spirit of eternity and which knows everything and therefore will only give you pure truth You must carefully inspect the origin of all spiritual knowledge and the manner of its transmission. You should not accept and spread something without having scrutinised it if you are not entirely certain that the spiritual knowledge you endorse is absolutely pure. Test everything and keep what is good So always accept My divine doctrine of love, for this will never be misguided live accordingly, love Me and your neighbour as yourselves, and make an effort to live your life in keeping with My will, and truly, you will soon be spiritually awake and realise whether and when you are offered the truth, for this will make you happy, whereas misguided teachings are only gladly listened to by very immature people who can still be influenced by the adversary You humans must make the decision, and your desire for truth must predominate, then you will not run the risk of falling prey to error and you will recognise who is talking to you Yet the errors will become ever stronger the closer it is to the end, because My adversary knows that he won't have much time left

Amen

BD 8962

received 13.04.1965

'Test the spirits whether they are of God ...'

The human being's will must remain free, it can neither be forced to accept nor to reject something, for this is the law of divine order. However, it will always be possible to recognise what you are offered through My great love and grace, therefore you should not rashly renounce something just because it exposes existing errors and provides you with a truthful explanation Consider that you are only offered something **better**, that you ought to let go of negative thoughts which give you a wrong image of Me consider that something is merely being corrected that cannot be reconciled with My perfection Furthermore, consider that it **cannot** be the work of an evil spirit which provides you with clarification about Jesus and His act of Salvation Also remember that nothing remains as unchanged as it once originated from Me, because no human being exists who is already perfect and that therefore every person can also err but that I, if an error has occurred, must always correct it again in order to guide you into the pure truth once more. If the explanations about Jesus Christ and His act of Salvation therefore make you humans realise that it can only be the working of a good spirit and if you are repeatedly informed of the fact that in the very beginning I externalised you in all perfection if I only ever describe the act of creation to you in a way that you need not doubt My perfection, then I also have had My reason for this, which consists of the great error far too many people have accepted by now Hence I had to refute it and choose a vessel for Myself, whose credibility can always be verified by you through the clarification about Jesus Christ and His act of Salvation, about the reason and significance of the same. And truly,

only I Myself could have addressed you, only I Myself could have explained all correlations to you and provided you with the evidence that you are addressed by Me So why don't you want to accept the explanation about the error which, after all, is clearly self-evident? I do not contradict Myself, yet anyone can clearly recognise an obvious contradiction if he seriously thinks about My nature

But the offer of the pure truth also resolves other questions which necessarily had to follow an erroneous thought, such as these: Why did I make such an effort to lead the spirits, whose 'fall into sin' was (supposedly) caused by 'Me Myself', out of this wretched condition again? And why would I want to lead you into perfection if I Am not perfect Myself, which is indicated by the fact that you look upon Me as being afflicted with human weaknesses a statement which never came forth from Me and must therefore be regarded as satanic influence. I cannot often enough oppose this misguided teaching that all opposites are inherent in Me but you have accepted it as a matter of fact precisely because, as human beings, you cannot conceive anything of perfection. The whole act of creation would have proceeded without love and wisdom, and yet, love and wisdom were the decisive factors However, it cannot be reconciled with My love and wisdom that I created My living creations with evil instincts, because in that case one cannot speak of a 'sin against Me', but this has occurred and consisted of the 'rejection of My strength of love' This sin is the reason why the being has to take the appalling process through the creations, and this sin will only be removed when the human being once again voluntarily desires My illumination. This sin of resisting My strength of love also resulted in spiritual darkness, during which the being was receptive for the evil characteristics My adversary had brought into being. Hence it reversed its nature into the opposite and must dispel all these evil characteristics during its earthly progress, and I will help it do so in every possible way. Yet the redemption of the immense sin of rejecting My strength of love necessitated Jesus Christ's act of Salvation It cannot be removed by the being itself because it took place in a state of brightest realisation, in a state of perfection, which should have stopped the being, but the sin had already been the adversary's influence who was the first to reject My love and, in this state, brought forth all evil and transferred it onto those beings which voluntarily surrendered to him and thus plunged into the abyss with him Of what use is it to you if I constantly speak of My infinite love for you, had it caused your fall in the past in the first place? This boundless love can only be possessed by a profoundly perfect Being, and this Being also endeavours to bestow upon you your former perfection again, which you had willingly given up. Consequently, I will repeatedly counteract misguided teachings in order to return your faith in My perfection so that I will gain all of your love as well, which shall restore the original state again in which you once emerged from Me

Amen

Precondition for testing: Serious will and desire for truth

BD 3686

received 14.02.1946

Serious scrutiny and will for truth

All information must be scrutinised first before a person accepts it as absolute spiritual truth, that is, before it becomes his possession. And the sincere will to possess the truth must form the basis of this scrutiny. Consequently, he must turn to Me, the eternal Truth Itself, and appeal to Me for enlightenment of his spirit, for turning his thoughts in the right direction and providing him with the intellectual capacity to comprehend and form an opinion. And he will truly not be led astray by Me if he desires the truth You must remember that it is always and forever My goal to guide My living creations into truth, and that the human being can be certain of receiving the truth providing his will strives for it. I only need his will in order to convey the truth to him. However, where this will is not sincere, where it is merely replaced by words and thus his desire for truth is not recognisable by Me, as I Am even able to look into the furthestmost corners of his heart, the human being will hardly be able to carry out a serious examination and therefore not possess the complete truth from Me. All spiritual information is available to him, he does not defend himself against misguided teachings, but neither does he recognise the truth as such; he allows himself to be pushed into a traditional school of thought without actively investigating its value. Nevertheless, one day he will have to justify himself for his thoughts and intentions because he failed to use his gift of intellect and thereby prevented his own spiritual ascent. Nor will he be able to use his conscientious observance of the rules given to him as an excuse, because the right relationship with the eternal Father makes every person also realise his task on earth, and once the human being has established this right relationship with Me, he will consider Me and My will more important than the laws he was given by those whom he regards as My representatives on earth. And he will give greater credence to My Words, because I influence the thoughts of those who want to be My true children in order to lead them into truth. I only require the human being's sincere will If it is inclined towards Me, then the human being will soon feel as My child and will willingly accept every gift from the Father's hand with gratitude, he will rather accept what he receives from Me Myself than from those who call themselves My representatives on earth. For the heart of a true child will always tend towards the Father's heart, it will take the direct path and won't try to attain the Father's love and kindness in a roundabout way. And I will also always cross its path so that it will be able to find Me with ease And what better gift could I possibly offer more gladly to My child than the purest truth? Those of you who have not yet established direct contact with Me, who still adhere to external formalities too firmly and don't want to relinquish them, should bear in mind that I Am not to be found in the external shell but that I want to be recognised within yourselves in order to then be present for you at all times. Engage your intellect and form a mental opinion about the information you receive from external sources. And call upon Me for assistance And I

will help you to recognise what is right and true and liberate you from error, for only the pure truth will lead you to Me, only the pure truth will gain you eternal life And therefore you should diligently endeavour to know the truth if you want to become blissfully happy

Amen

BD 6874

received 18.07.1957

*The blessing of doubting
Truth*

The fact that doubts creep into your hearts time and again is insofar favourable as that you will think about the questions that move you and subsequently can also be influenced by the beings which try to clarify your doubts. However, only such doubts are meant by this which befall a serious seeker, which motivate a person to keep searching and asking for more and not those doubts which makes indifferent people feel justified into rejecting the information offered to them because they don't actually desire it, who will therefore never acknowledge a bearer of truth. Their doubts are merely excuses and an escape into darkness again. Serious seekers, however, are not instantly satisfied and their doubts can become a blessing for them since they do not stop questioning, and precisely this provides the beings of light with the opportunity to mentally influence them time and again until their thinking becomes clarified and what previously had still been doubtful to them will become a conviction. The thinking human being will generally not be superficial either by simply dismissing what does not seem credible to him, but he will dig deeper before he completely rejects a teaching he has received. Thus doubt can lead to clarification as well as protection against the acceptance of errors if a person endeavours to know the truth. This is why a person should not be condemned by voicing reservations, for they only testify to genuine seriousness. But he should also consider the possibility and not rest until he has completely gained an inner conviction so that he can either accept the information as truth or safely dismiss it as error. And doubts help him in order to gain this conviction. A person who deems himself knowledgeable cannot be instructed anymore, for he is no longer receptive to the currents from the world of light, he only uses his intellect but he doesn't hear what is whispered to him by enlightened beings.

However, someone who doubts listens within, he asks questions and then certainly also believes that he is able to solve these doubts himself in an intellectual way, but as soon as he seriously strives for the truth he can rely on the fact that his thinking will be guided correctly, for the serious seeker of truth has this guarantee, because God as the Eternal Truth will also allow Himself to be found by him. This is why the human being determines the value of knowledge he acquires himself since it only depends on how seriously he desires the truth. And for this, too, he should give account to himself, for everyone knows that 'people can err' that he therefore cannot rely on knowledge he has received from other people, and that he therefore must also be willing to relinquish that knowledge if he can receive the 'pure truth'. And he can only ever desire and receive pure truth at the source of the truth. Hence

he must inform God of the knowledge he received previously and appeal to him for clarification as to what extent it corresponds to truth. And God will truly grant this appeal and perhaps even place doubts into his heart, for the transmission of pure truth can only take place if the person opens himself in order to receive what he desires from the highest source: the pure truth from God This mainly concerns spiritual knowledge, but even earthly thoughts will be guided correctly in a person who has taken this path to God, to the source of truth. And the profound inner certainty, the firm conviction, which he will then feel is the best assurance that he has taken the right path, for no objection to the contrary will be able to shake his point of view, he will also be able to maintain it towards his fellow human beings without doubting it again unless new problems arise which he will also safely be able to solve again in the same way For God gives the truth to all who merely desire it sincerely but withholds it from those who rely on their own strength, who try to intellectually ascertain that which is known by God alone

Amen

BD 7629

received 22.06.1960

Sincere desire for truth guarantees truth

Understand that it only requires a sincere desire for truth in order to be able to receive it Yet this sincere desire is rarely to be found, even though every person claims to strive for truth. But this, too, is just something people say without spending any thought on it, given that the desire for truth ought to arise from deep within the heart and not leave the person again he should dread nothing more than falling prey to error, and therefore he has to approach Me in his heart and appeal to Me to impart the truth to him. And it will be given to him If, however, the human being has received knowledge and holds on to this knowledge without ever having checked that it is true, then it will also be difficult to offer him the truth if it does not correspond to his knowledge, for he will refuse to let go of his knowledge in exchange for the pure truth In that case he lacks the inner desire for truth, and he will also be incapable of examining it because he fails to make contact with Me, because he fails to appeal to Me for spiritual enlightenment in order to be able to form a correct opinion. This is why it is not always possible to convey the pure truth to earth, this is why so much spiritual information is assumed to be true although it cannot lay claim to it. And yet it is endorsed as truth especially if it originated from the spiritual kingdom, if people believe that they definitely have received the truth. But since the recipient's sincere desire is a prerequisite for the conveyance of truth, the 'origin from the spiritual kingdom' does not always guarantee the truth of what is transmitted to earth rather, it necessitates serious examination. And this has to be conducted with Me, with My support.

For the spiritual kingdom also shelters beings of darkness or imperfect beings which still uphold the incorrect knowledge they have taken across from earth and which they just as eagerly endorse in the kingdom of the beyond as they have done on earth. The human being is unable to detach himself from what he loves even in the spiritual kingdom. And that is significant for his process

of development, since it can last eternities until such a soul has liberated itself, until it finally starts to accept the truth. But it can influence people in the spiritual kingdom detrimentally if it finds willing people to whom it can mentally transmit wrong information or through statements made to people who consider themselves mediums who consciously establish contact from earth to the spiritual kingdom. Such contact can and will only be beneficial if the human being is governed by the sincere desire for truth and always appeals for support through My spirit Then there will be no risk, then the person will build a firm wall around himself which ignorant beings cannot overstep and only the world of light will have access to him, which will truly only impart the truth from Me because it works on My instructions and because it is My will that you shall be taught the pure truth

And everyone should examine himself as to what extent he **wants** the truth He shall fear error and always pray to Me for protection from it and his appeal will be granted, for I Myself want you humans to live in truth; I Myself want you to receive it, hence I will also provide you with the opportunity, always assuming that the same will for truth is inherent in you which is your certain protection from misguided spiritual information, from erroneous thinking and wrong interpretation of what you are offered. For the truth-**desiring** human being will also have the right power of judgment, because I convey it to him at the same time as the truth and therefore he is also able to examine the value of the spiritual information. I Myself Am the Truth, I Myself want to enter into contact with My living creations and thus I also want My living creations to live in truth And I will protect them from the influence of beings which try to spread error and disguise themselves as beings of light in order to deceive you into becoming victims of misconceptions. The close bond with Me also guarantees correct thinking, correct instruction, it guarantees you the transmission of truth through the spirit For the spiritual spark inside of you is part of Me, and it will truly instruct you correctly You should all endeavour to be directly taught by your spirit so that you won't need to abide by transmissions from the spiritual world which you cannot verify because you don't know the spiritual state of those who receive such channelled messages for there is always a great danger of interference by beings who lack realisation But wherever My spirit is at work you will know that I speak to you Myself and that I really impart the truth to you because I want My living creations on earth to live in truth because only through truth can they attain Me and therefore also bliss

Amen

Precondition for testing: Heartfelt contact with God

BD 6075

received 10.10.1954

Connection with God guarantees truth

Strive only ever to establish and remain in contact with your Father of eternity Then you will also always be spiritually enlightened, unresolved problems will no longer exist for you, for every problem will be resolved by the One Who knows everything and Who also wants to convey this knowledge to you. No limitations are imposed on your knowledge as soon as you take the path to Me and request My clarification But I also know which knowledge helps you achieve happiness, and this information is always at your disposal providing your desire for truth is **spiritually** inclined that you expect My explanation that you **earnestly desire it** For I give without limitation but only ever to someone who wants it And what I bestow upon you will always be appropriate for you and the circle of fellow human beings to whom you shall pass on My gifts I speak to you simply and clearly because it is My will that you penetrate the truth yourselves so that you can also wholeheartedly advocate it. And so seemingly insolvable problems for you can be solved by Me in a way that the explanation is easily comprehensible for everyone who, like you, desires clarification but which will always remain incomprehensible for people who only deal with them intellectually. I speak to the human being's heart and the heart understands But the heart of someone who prefers to be addressed intellectually is not receptive to Me as yet, and he will hardly become enlightened. Therefore, come to the Father like children so that he will educate you in line with your receptivity And the subsequently kindled light in you will be suitable to give you complete understanding, for you are being instructed by My spirit and this is truly powerful. You humans have invaluable spiritual knowledge at your disposal, yet only a few make use of it. People try to intellectually penetrate information which can only be conveyed to them by My spirit, because they either don't know the simple path or won't take it if it is shown to them the connection with Me through love or prayer Only the connection with Me is the source of truthful knowledge, and if this is not established, the received knowledge even if it corresponds to truth will remain incomprehensible or lifeless knowledge to people which does not contribute towards the soul's maturity. And the connection will only be established when the human being yearns for Me Myself Then he will exclude all other sources then he will no longer seek an explanation from other people, then he will turn to Me directly and I will be able to influence him through My spirit so that he will recognise what is truth from God and what is rationally gained knowledge Then the living water he draws from the source will refresh and revive him, he will be able to receive, without limitation, all he needs for eternal life from the font of life

Amen

Scrutiny of spiritual knowledge advisable

You are being educated by the spirit within you and this cannot convey anything but the purest truth to you If you therefore encounter contradictions brought to you from external sources, then you must first investigate whether this spiritual knowledge was produced by a person's own intellectual activity or by the working of the spirit And you will always come to the conclusion that My spirit has not been at work where a contradiction is present. For the spirit from Me does not err, the spirit from Me always imparts the same to a person: the pure truth Admittedly, it is difficult for you humans to conduct an examination like this as long as you are still spiritually unawakened, but precisely because of this you should not accept everything, especially if teachings are imparted to you which do not include My Gospel, which can be found in the Scriptures if it concerns teachings which are in addition to My Gospel, the pure teaching of love I proclaimed on earth. In that case you must always exercise greatest caution, for that knowledge which is additionally conveyed to a spiritually awakened person as profound spiritual wisdom the knowledge which reveals My eternal plan of Salvation to you humans, can only be conveyed to you through My spirit; however, it will be undermined by My adversary through wrong doctrines, erroneous portrayals or entirely new teachings, which could already be recognised to be incorrect by the fact that such knowledge does not promote maturity of soul For this is precisely how he works, he wants to do the same as I do he presents error to people in the same way as I distribute truth His activity consists of educating servants who pretend to do the same: to address people on divine instruction It is not easy for you humans to recognise what is right and what is wrong as long as your desire for unusual supernatural knowledge predominates, as long as you don't appeal to Me in a childlike, humble manner for the pure truth, as long as you seek out 'people' in order to be taught by them without having commended yourselves to Me first, so that I will guide you right and only let you take the path of truth. You must do everything absolutely everything with Me, then you will not go astray, you will not make wrong judgments, you will learn to distinguish error from truth You can truly believe that the serious will for truth is your most certain protection, then the feeling of rejection will predominate in you towards all misguided teachings, and this feeling is My working in you because you request the truth Intellectual products are easy to refute if they contradict the truth But it requires an awakened spirit in order to judge planned messages from above, for only the spiritually awakened human being can see through the machinations of the adversary of truth, the prince of darkness He recognises the contradiction and can also substantiate it, but he will only ever find credence with those who have a strong desire for truth, because they already experience the same feeling, which I will grant anyone who is serious about the truth who has already accepted Me in his heart through kind-hearted activity. Anyone who is united with Me through loving actions or heartfelt prayer will instinctively reject anything which contradicts the pure truth, because the Eternal Truth protects him from being led astray and is indeed able to do so on account of the sincere union and the desire for truth Those of you who are devoted to Me and strive to fulfil My will should

therefore not be afraid of being led astray I will guide your thinking in the right direction and you will always be able to differentiate between truth and error

Amen

BD 8828

received 11.07.1964

Scrutiny of spiritual knowledge presupposes bond with God

Only that which originates from Me can lay claim to be the purest truth. Nevertheless, it is certainly difficult to establish as to **what** has originated from Me if you solely rely on your intellect, even if you strive spiritually and want what is right But why do you accept the spiritual knowledge of those who cannot be verified by you, when a clear answer from above is conveyed to you? Make contact with your God and Creator, sincerely appeal to Him for the truth and, truly, you will not remain without a reply However, I must demand this **sincere** will to appeal to Me for support every time you scrutinise spiritual knowledge. You can receive My answer in the most simple way, you need not mull it over and do research or adopt other researchers' points of view who gain their results by intellectual means. A connection exists between the spiritual kingdom and Earth which you should use by requesting clarification from Me.

And I Myself will give you the answer or send it to you through a being of light which is instructed by Me to educate you thus, the answer will always be from Me Myself. However, I do not contradict Myself, My Word will forever remain without alteration, on account of which one can construe that opposing sources are at work as soon as a contradiction is found. But one thing is certain: I only judge the human being according to the degree of love he attains on earth Then everyone will instantaneously gain realisation on his departure to the spiritual kingdom, if he has not found it on earth as yet. The right kind of love could well have given him light on earth, yet he lacked faith that the Being Which had created him would speak Hence he did not listen within But people's way of life could have been so much easier had they been enlightened, had they simply kept to My Word, which would have explained to them all events in the spiritual kingdom, and thus they would also have been able to understand the reason and significance of Jesus Christ's act of Salvation For this doctrine is the most important, it cannot be portrayed as insignificant, for the whole of eternity depends on it But how far people have distanced themselves from it already, how unimportant it is for them and the paths they are taking in order to provide themselves with a different solution how gladly they accept the teachings of other schools of thought in order to forget the 'thought of redemption' how willingly they try to describe the 'human being Jesus' as an accomplished master only because they don't want to associate Him with the 'idea of God', is indeed worrying in itself, after all, it prevents many people from regarding Him as the divine Redeemer, without Whom no human being can become blessed. Each individual person's striving, who makes an effort to liberate himself from all negative characteristics, who, for the sake of a higher goal, fights against himself, who therefore strives towards 'self-redemption', should certainly be acknowledged; however, he is still burdened by the original

sin from which he can only be released by Jesus Christ. Yet I solely judge the human being according to his degree of love, and thus he will also suddenly gain realisation at his departure from earth, if he previously had no opportunity to be informed of the teaching of Christ Then he will place himself under His cross and accept Him, therefore, no person needs to be lost who did not find Him on earth if only he lives a life of love, which will grant him sudden realisation. No person who lives in love can go astray Even so, it is far better if he still accepts the truth on earth, which shows him the path and explains the meaning and purpose of earthly life to him, because a great battle is being waged on earth between light and darkness, and this signifies a danger for a weak person and I want to help him by imparting My Word to him. And everyone who takes it seriously will also recognise Me as the Giver of the spiritual information which enlightens you about your origin and your goal, about all secrets of creation and My eternal plan of Salvation

Amen

The Word of God - Purest Truth

BD 4726

received 28.08.1949

'My sheep know My voice'

The way you consider My Word is the way I consider you. For it is the Father's voice speaking to you which you have to know if you love Me, that is, if you keep My commandments. Anyone to whom My Word is made accessible will accept it if he loves Me, or he does not love Me if he rejects Me, that is, he does not fulfil My commandments, he does not live in love for God and his neighbour, otherwise he would recognise My Words as the Father's voice. Thus it will also be understandable to you that I bless those who accept Me in the Word yet withdraw My blessing from those who reject Me, for they will not be able to say that they acknowledge Me although they reject My Word My sheep know My voice and anyone who recognises it will also vouch for it, he will speak on behalf of My Word and not be afraid to pass it on. For what child would not give credence to the Words of the Father I came to My Own and they did not recognise Me And today I come to My children again, yet they pay less attention to My voice than ever because they do not have the right relationship of children to their Father, because they grant the world more rights and don't have much time for Me anymore. And yet they call themselves religious.

However, I don't acknowledge their faith because I don't notice any love in their hearts otherwise they would desire Me or My Word or attentively listen to the gentle sound of My voice wherever it can be perceived But I don't acknowledge anyone as My true child who suppresses My voice for the sake of the world, for although the Fatherly love embraces all His children it also wants to be reciprocated by them. Love Me and keep My commandments, then you will also feel that My Word is Fatherly, then no resistance will arise in you and you will joyfully profess Him to your fellow human beings and ensure the spreading of the Word However, if you lack love it will not affect you and you

will reject it as a nuisance, which is evident within your heart and also in your conduct, and then you will also reject My love which comes to meet you in the Word and through the Word gives you the evidence that the Father speaks to His children and wants to be listened to by them Seriously examine yourselves as to whether you are children of the world or children of your Heavenly Father, and remember My Words: My sheep know My voice and don't be faithless, but believing

Amen

BD 7152

received 23.06.1958

The Word of God: Unadulterated truth

Why do you humans hesitate to accept the pure truth? I herewith speak to those who reject spiritual knowledge purely because it was received in an unusual way, because it was not acquired through study or intellectual thought but clearly reveals that it flowed forth from a different source. Why do you value the knowledge you possess so highly that you are unwilling to let go of it? Who guarantees you the truth of this knowledge, which certainly was passed on from person to person time and again but which was naturally also always subject to changes because nothing remains as pure as it was given to the imperfect human race in the past. I, the Eternal Truth, will always take care that the pure and unadulterated truth is conveyed to people but, for the sake of their freedom of will, I cannot prevent this pure truth from being repeatedly spoilt. But it should also make sense to you humans that no guarantee can be given that it will be kept clean Hence, each one of you should be able to understand that time and again I will make sure that people will be able to live in truth and you should be grateful for this and longingly accept this truth as soon as it is offered to you. But what do you humans do? You are hostile towards those who offer you something very exquisite; you shake them off you like irritating insects and thus throw away the opportunity that I speak to Myself and 'guide you into truth', as I have promised. You are satisfied with something that has become worthless, with nourishment which no longer contains any nutrients, for your soul is meant to mature fully during your life on earth and, for this purpose, needs hearty sustenance which only My Word, which is the truth from God, can provide. If, however, it is offered food which no longer contains any strength whatsoever, the soul cannot possibly mature And this food is the knowledge you traditionally adopted, of which you did not even once seriously form an opinion but which you diligently endorse as truth and ignore the pure truth from Me, which is offered to you by My love time and again. Admittedly, as human beings you believe yourselves incapable of judging what is truth or error and likewise deny this power of judgment to your fellow human beings and, therefore, insistently adhere to the knowledge you possess but you forget that I Myself the Light of Eternity want to bring light to you as well and certainly have the power to do so. But on account of your freedom of will My activity must take place within a natural framework, otherwise it would be easy for Me to address you loudly and clearly from above and inform you of My will. And thus I repeatedly transmit the truth to you humans in an entirely natural

way, as I have promised. For My Word 'Heaven and Earth shall pass away, but My Words shall not pass away' is also a confirmation of this, because only the **pure truth** is My Word If this is to remain, I must convey it to you over and over again in all purity, because people do not protect it from becoming spoilt, because people change and distort both its words as well as its meaning as long as they have not awakened their indwelling spirit, and because this spiritual awakening has only rarely happened with those who deemed themselves called to interpret My Word.

You humans move within a tangled mass of error you usually merely hold on to words whose meaning you don't understand Nor do you know the correlations, because the knowledge of this is only the result of the awakening of the spirit Neither have you got the deep desire to hear your **Father's voice**, if you actually listen to the 'Word of God' It is more an involvement of the intellect than the heart, and I Myself can only speak to you through the heart, thus My Word bypasses your ears ineffectively Besides, you can only receive the pure truth from Me if you **seriously desire truth**, because then you will also desire to enter into contact with Me as the Eternal Truth, because through your desire you also prove your love and your faith in Me. Consequently, you humans, who reject the messengers wanting to bring you the truth, know that you are without love and without faith even if your mouth says otherwise You know that your Christianity merely observes formalities, that it is not a living Christianity, otherwise you would have come alive and would also be able to speak of the 'working of the spirit' in you that your thinking would then be guided right through the spirit. Then you would also learn to distinguish between the pure truth flowing forth from Me and the 'additional human work' the teachings, which certainly originated from Me once but which have become so distorted by people that they can no longer be described as 'My Word'. But the fact that I constantly convey My pure Word to you again ensures that you receive the '**pure truth**', which can only originate from Me, the Eternal Truth. For this reason you can only receive it again **directly from Me** or be taught by those who receive it directly for your fellow human beings will be unable to guarantee that they distribute **truth** if they gained the knowledge intellectually or adopted it according to tradition. You must always take into account that the truth will never remain pure as soon as it is guarded by imperfect people unless they are enlightened by My spirit. But they will also unhesitatingly condemn and denounce what does not correspond to the truth from Me The living water will always have to be drawn from the source. I Myself, as the Eternal Truth, will always have to be the **origin** of the knowledge you humans ought to accept as truth, and therefore you will always have to establish the bond with Me Myself first if you want to gain possession of truth But you can rest assured that it will not be denied to those of you who earnestly desire truth

Amen

God wants His Word understood differently

When you compare the pure truth, which is conveyed to you from above, with those teachings which until now were known as **My Word**, then you must notice the immense error you live in. It is your duty to openly declare your position in regards to it. You cannot agree that one can look upon something in **this** and **that** way, instead, **My Word** will always have the same meaning and will also correspond to the **Word from above**, people merely interpret it differently. My adversary took possession of the human intellect and caused confusion, for intellectually all interpretations were possible. But I have given you a **spiritual** interpretation and was only able to convey it to a spiritually awakened person, but who is wholeheartedly in tune as to **how** **My Word** is to be understood and who shall also make an effort in order to combat wrong interpretations. He shall make people aware of them and instruct them in the same meaning as I have done and still continue to do, so that they will live in truth, which alone leads to beatitude. Their attention shall be drawn to the fact that **I want everything to be understood differently**, that people shall understand **My Words spiritually** and also fulfil them spiritually. They shall let themselves be nourished and refreshed by **Me Myself**, and this absolutely necessitates **love** for **Me** and their neighbour, otherwise they will be unable to experience the grace of **My address**, otherwise they will not be able to hear **My Word** as a 'sign of **My presence**' Hence **external** signs and traditions are of no use to you in order to be certain of **My presence** in you. **Only love** must be in you, for only through **love** will **My being** there be certain. In that case, however, you will also receive **My Word** and thus be nourished with **My bread** from heaven, with the water of life, with **My flesh** and **My blood**. And if you spend thought on this interpretation, you will not find any contradiction with the **Word** I have spoken when I lived on earth

I handed the bread and the wine to **My disciples**, but they **knew** that I wanted it to be understood as **My Word** which they were meant to hand out to their fellow human beings But **My adversary** tried to confuse people by sneaking a different interpretation in which they diligently heeded and thus gradually diverted from the actual meaning of **My Word**. And therefore you must attempt to explain all **My Words** in a **spiritual way** You do not understand **one Word** as I want it to be understood because **My adversary** has been very successful in confusing people's mind, but **My Own** were taught by **Me** at all times and always knew the truth. And anyone who followed them belonged to the church founded by **Me** The interpretation of **My Words** has led to the most varied means of 'sanctification' to the sacraments which are to result in all people's sanctification. But how can this come about if people are lacking **love**? The human being only lives on earth for the purpose of changing his nature into **love** How can a person, through the act of **baptism** alone, be delivered from the hereditary sin, which requires a life lived in **love** on earth? How can a human being be released from all kinds of sins through paying external lip service, if the most profound love for **God** does not wrench this confession from him? And how can someone released from his guilt through such sanctification means enter the kingdom of the beyond who is only judged according to his degree of **love**? All misguided teachings are disclosed through **My Word**, through the instructions from above, and you can form your own opinion about them. For

you must have the certainty that you receive the **purest truth** from one side and that **I Myself** Am the source of this truth, that I can also explain to you how I want My Word to be understood, but that I will also grasp every opportunity to do so where possible, for My adversary has successfully managed to draw you all under his spell. And you do not defend yourselves through your **own will for truth**, you accept everything presented to you without hesitation and not even once turn to the One Who is the source of all knowledge, not once do you turn to the highest Authority with an appeal for truth, which It would certainly not deny, for I only wait for this call so that I can distribute the truth in its purest form and guide people out of this net of errors into truth. For although I do not infringe upon people's free will they can use it to help them push the adversary away providing they only desire the pure truth

Amen

Scrutinising spiritual knowledge for divine origin

BD 3544

received 10.09.1945

Scrutinising the source of spiritual knowledge

By lacking the right knowledge the human being often endorses deceptive knowledge, and thereby demonstrates such tenacity which only the representative of true knowledge is entitled to. Yet this, too, is an effect of the lower forces which endeavour to spread error throughout the world and avail themselves of any person who, due to his low state of maturity, is willing to accept their thoughts. It is an endless battle between light and darkness, between truth and untruth. And the more people are inclined towards one or the other, the more violently it is waged. However, during the end time the battle will rage in a way which will manifestly point to the end. For under the guise of spiritual aspiration many representatives of misguided teachings will deem themselves called to convey their knowledge to their fellow human beings, and it will require an excessive amount of work on part of the spiritual world of light to invalidate this knowledge and to make the pure truth accessible to people instead. The spiritual influx of the right knowledge will always be recognisable in the representatives themselves, for true knowledge can only be found where a life a love is lived according to God's commandments, Who requires selfless neighbourly love from people, and this will always result in an influx of divine wisdom. And attention must be paid to whether their actions are entirely unselfish, for all selfish love presents a welcome target for God's adversary, the prince of lies, who influences a person's thoughts and lets him believe in his own value, thereby adding to his selfish love and making him unsuitable to recognise truth and error. The human being must exercise strictest self criticism; he must constantly strive for perfection and, with profound humility, pray to God for grace and strength, for protection from misguided thinking But if he is taken in by his mental information, then he must seriously question the source it comes from whether it was gained intellectually or flowed to him without intellectual activity, for pure truth will illuminate a person like a flash, often without pondering and

researching, in that case he will be touched by emanations of pure spirits, if he deeply and sincerely desires the truth without any selfish thought. On the other hand, clearly comprehensible knowledge, which is manifestly offered to a person without his own mental activity, ought to be accepted as absolute truth, for then the transfer to the human being is a process of emanation of strength which only beings of light, thus the bearers of truth, have at their disposal, whereas mental knowledge gained through intellectual activity can also be an influence of beings of darkness, and this necessitates strict scrutiny. Light and darkness will constantly fight each other. Light, however, is recognisable to anyone who wants to recognise it. However, the dark forces seek to weaken a person's will for the pure truth and to increase his selfish love, so that he will tenaciously hold on to his endorsed mental knowledge because he believes it to be the product of his superior intelligence, of his ability to solve profound spiritual problems. This is a sign of arrogance; it displaces the heart's profound humility and allows the forces of darkness to enter the human being's heart. For this reason the source of spiritual knowledge should be carefully scrutinised and God should be called upon for enlightenment of spirit, if a person is offered information which lays claim to being the truth. And God will help the person to recognise what is right, He will help him to separate the truth from error, if he truly desires the truth

Amen

BD 7311

received 18.03.1959

Answers to questions

Serious examination of the origin

I want to answer your every question providing you are capable of completely closing yourselves to the world and its impression, thus with an utterly empty heart only yearn for My presence, then you will also be able to hear My Word without any kind of ambiguity for which it is absolutely imperative to put all earthly matters aside. This is also why so much is being endorsed as 'My Word' where a person's thoughts were still too involved, where this 'silence in God' had not been established, where My answer had not been waited for. It always depends on the degree of love and unity with Me that and in which way a person is being addressed by Me, and someone who completely hands himself over to Me need not fear misconstruing the communication he receives He will, without hesitation, be able to endorse everything as My merciful expression, and therefore he will also unhesitatingly be able to ask questions but they will **certainly be mainly of a spiritual content**, because a child which totally hands itself over to Me will be far more interested in spiritual than earthly questions. Yet people are still very attached to the world and often desire explanations about purely worldly things, which they always present to Me in the hope that I will give them the desired answer. And this **jeopardizes the judgment** of My Words, for people with predominantly earthly interests are not yet mature enough to completely close themselves off and enter into a confidential dialogue with Me, their thoughts will more likely keep digressing and return to the world from which they are unable to disconnect themselves

completely And this makes a divine communication questionable if not entirely impossible Therefore, you should very seriously examine that which you endorse as 'coming from Me' and expect your fellow human beings to believe that I Myself Am the Originator of it.

Only he, who was able to establish this heartfelt bond with Me in complete seclusion and allowed no worldly thoughts of any kind to enter during his heart's association with Me, may feel certain and endorse the results of his heartfelt dialogue with Me as being completely without error He can also ask any question and it will be answered to him, because it is always his will not to fall prey to error and because the truth means everything to him. I speak to everyone, but whether My Word or his own thoughts come to his mind is determined by the human being's own seriousness of will as soon as it concerns questions which are not only of spiritual substance where there is therefore a risk that worldly thoughts creep in and thereby easily endanger the truth whereas, on the other hand, purely spiritual thoughts will guarantee inner composure and seclusion with the result that the answers will be appropriately clear and truthful. If you want to speak with Me then I also demand your undivided dedication to Me But then I will also take complete possession of you and all results of thoughts will be the outpouring of My love into your hearts If, however, you still share your desire for Me with the world then you cannot expect of Me that I make Myself heard by you and you must therefore very seriously examine yourselves and thus exercise self-criticism, which will always be beneficial for you if it is your will that I should address you. For the pure truth must be desired by you, otherwise you will never be able to receive pure truth

Amen

Criterion of truth: God of Love and Illumination

BD 5023

received 18.12.1950

Characteristic of truth of the proclamations: Love, grace, mercy

If you know that I Am speaking to you, you will believe if, however, you are troubled by doubt, you will also doubt that I Am the Giver of what you receive. Therefore it is so important to conduct an examination first, that is, to pay attention to the characteristics which verify Me Myself as the Provider. The spirit within advises you correctly if you allow it to take effect with every examination. It will point error and untruth out to you when these occasionally accompany the truth due to the influence of evil forces. Call upon the spirit within for help and advice, that is, make contact with Me, the Father-Spirit of eternity, as soon as you desire clarification. The most reliable distinguishing features of the primary source of truthfulness are My mercy and love, which will always be mentioned. My loving and merciful nature lets none of My living creations fall as long as there is still a possibility for salvation. Nevertheless I respect the free will of these living beings and adjust Myself to it. This is why My proclamations seem improbable to you when they seem to be earthly, but,

coming from the spiritual kingdom, they are indeed presented to you as truth. As soon as I Myself Am presented in such proclamations as an infinitely kind Being, not evil forces but beings of light which know the truth are portraying the events in the beyond in an understandable way to you, because as human beings you will never have a correct idea of the spiritual kingdom, since it far exceeds your comprehension. I will truly protect all people who try to find Me and are voluntarily devoted to Me from becoming entangled in a web of lies which might harm their souls. I Myself come close to anyone who seeks the truth, as I Am the Eternal Truth Itself, but I nevertheless address a human being in an understandable language, which they will also recognise as truthful in the kingdom of the beyond, even if they grasp different concepts there which can only exist in the spiritual realm and can only be portrayed to you humans on earth in comparable metaphors. Nevertheless they correspond to the truth and can therefore be viewed as being conveyed to people according to My will, as long as the one characteristic is not missing that I Myself Am always recognisable as love, grace and mercy, as the Father Who seeks to gain His children Then you need not be afraid of falling prey to error, for it will be I Myself Who conveys these proclamations to you from the spiritual realm, because I know when they benefit your soul's salvation

Amen

BD 5424

received 29.06.1952

Attribute of truth: Emanation of light

You will always be permeated by My spirit if you appeal to Me for it. Therefore you will also always think and act correctly if you request enlightenment through the spirit first, for I will grant every spiritual prayer I will not let you take the wrong path if it is your will to take the right one, otherwise you could doubt My love, but it is constantly concerned that you will not go astray Thus it is My will to guide the spiritual beings, which distanced themselves, back to Me. And anyone whose work is conducive to this process of return works for Me and in My will. However, the return of the fallen spiritual being, which is embodied as a human being on earth, can only take place through spreading the truth, for no being will ever be able to reach Me on a path leading away from Me But error and untruth can never be the path to Me, since I Am the eternal Truth. And thus understand that I Am sending the truth to Earth because it is the only path to eternal life And this truth shall be spread The knowledge about meaning and purpose of life on earth, about the purpose of Creation, about My eternal plan of Salvation about My teaching of love, which is effectively the key to eternal beatitude. You must be taught by the eternal Truth Itself if you want to know the truth and thereby enter the right path, which leads upwards. However, it is now also a fact that much is being circulated on earth as truth which completely deviates from the teachings which a servant, who is permeated by My spirit, directly receives from Me You humans must therefore be careful and only accept that which is consistent with the Word conveyed to you from above You must test it and keep what is good and appeal to Me for spiritual enlightenment before every examination, then you will clearly recognise what

originated from Me and what came from My adversary. For My adversary, too, seemingly gives you light, he disguises himself with the aim of outdoing My bearers of light who receive purest truth from Me. I have given you free will and will certainly respect it, but I also gave you intelligence, and your will and intellect must now be used for examination.

Nevertheless, a criterion for purest truth exists which highlights every error: **The truth disseminates light** a bright and clear understanding of spiritual correlations. It provides logical explanations and solves difficult problems; it can be addressed as most profound knowledge which comprises all fields Truth is not patchwork, it is not a conjecture, it is conviction; it does not merely assume but maintains, it makes no concessions but is unchanging and definite Consequently, anyone who receives the truth from Me can provide information in My name, for he will speak on My behalf, he will know about My teaching of love he has heard the Gospel directly from Me and thus can also distribute it to the world He is a bearer of light because I give him light and instructed him to fulfil a mission of spreading the light throughout the world **spreading the light** Understand this your fellow human beings should not just be admonished or warned but be instructed; realisation shall be imparted to them, although they will only accept it if they fulfil My commandments of love But precisely in this respect they shall be given a light, that they cannot find the path to Me without love, that they live in the dark without love, that they can receive light but that they are not receptive without love. People must be instructed in the truth which comes forth from Me And by its emanation of light by the effect of the light you will always be able to recognise whether I Myself reveal the right knowledge to you, whether that which you shall spread has come forth from Me Myself Whether the path is brightly and clearly visible, whether all obstacles can be recognised so that they can be avoided, whether the path ascends and whether the cross is to be found when the traveller is in doubt as to which way to turn A right light does not allow darkness to arise anymore; a right light can only emanate truth, because the truth comes forth from Me Myself, as I Am the light of eternity

Amen

BD 7499

received 13.01.1960

Scrutiny of spiritual knowledge

Calling upon the spirit

You ought to think about what you are expected to believe, you ought to examine it, and always call upon God for help that He may enlighten your spirit, that He may give you the understanding and the right power of judgment in order to be able to distinguish truth from error. You should not believe blindly, don't accept everything presented to you as truth, for God's adversary is diligently at work because it is in his interest to undermine the truth, to intersperse the truth with error and to lead people into thinking wrongly And so it is understandable that it must be checked, for an examination must be made wherever two different opinions are endorsed, because both together cannot be true if they deviate from each other. But you are incapable of conducting such

an examination by yourselves as long as you only use your intellect, because the latter can easily be controlled by God's adversary. First, your spirit must be awakened and then you will not find it difficult to examine spiritual knowledge. Therefore you should always pray for an enlightened spirit first, for bright and clear thoughts and judgment of what you are expected to believe. And you will soon become aware of the fact that not many teachings will stand up to serious scrutiny as soon as it is conducted with a call upon God for illumination You will discover contradictions, misguided interpretations, indistinct concepts will confuse your thoughts and distortedly portray the image of God, your Creator and Father of eternity, you will not always be able to reconcile love, wisdom and power with what you are being taught, with what you are expected to believe. And any teaching which casts doubt on any one of these love, wisdom or power is wrong You should always apply the yardstick that God's nature may not be portrayed distortedly if a doctrine lays claim to truth. However, God's adversary will always aim to present God in a way that it will be difficult for people to grant Him all their love. Therefore he will make an effort to distort God's nature, to portray an unclear image of Him and, particularly, let God's love appear to be doubtful, because people will then stop believing in God and refrain from doing what is the most important in earthly life: to establish a bond with God, which can only be established through love. Everything that is suitable for making you doubt God's love is the adversary's activity. And every doctrine portraying God as a merciless Judge Who only wants to punish His living creations is therefore his work even if God's justice is mentioned. God's love outweighs everything, although God's nature will always and forever be perfect and, as a result, justice will never be excluded in everything God does or allows to happen. Yet a true doctrine will never exclude God's love, consequently, one can never speak of eternal damnation either because this contradicts divine love Hence the criteria for the credibility of a doctrine can therefore always be applied in relation to what extent God's love, wisdom and power the doctrine represents And this scrutiny can be carried out by a person at any time with God's support; it is just that the intellect should not deem itself capable of it by itself, for this still forms different judgments for as long as God's adversary can still influence it, and he will always interfere where the bond with God, the eternal Father, has not been established as yet but which will be established when the human being sincerely calls upon Him for enlightenment through the spirit. After all, this is a matter of truth, and everything shall be done so that you humans gain possession of truth, but you must participate through your will to know the truth In that case you will also turn to God of your own accord with an appeal to help you to make a distinction between truth and error and to separate them and you will live in truth for as long as you walk with God

Amen

Criterion of truth: Emanation of love

BD 2849

received 13.08.1943

Characteristic of truth

Meaning of the letter

Scrutiny and ability

Truth is what is good, and a loving person will precisely know how to differentiate between good and bad, whereas a heartless person still steeped in selfish love only deems what is useful to him and what gives him an advantage to be good. He does not distinguish between good and bad and therefore not between truth and error either. He does not recognise the Divine or the truth since he does not strive for them as a result of his unkindness. Therefore, where love is revealed, love for God and one's neighbour, the truth is also advocated. So the characteristic of truth is that it breathes love and emanates love; that it teaches love and leads to God, for everything that is good and noble must unite people with God. Consequently, the truth can never be identified by the meaning of the letter but only by its effect If it nurtures love, it can only come from God; if knowledge, however, encourages selfish love then it is the work of God's adversary who seeks to alienate people from God and can never provide truth. This is the guideline you must use if you want to check the information if you are unable to recognise what is offered to you. If you are able to love and be helpful your heart will educate you, providing you don't resist this voice of the heart through previous intellectually accepted knowledge. The truth is not academically conveyed to a person, instead it is dictated to him by the spirit, and your indwelling spirit enlightens you so that you are able to recognise the pure truth no matter where and how it is offered to you. Yet the heart's ability and willingness to love is the first condition if the spirit is to take effect in you. But then you will brightly and clearly recognise that everything good and referring to God must be the truth which originates from God Himself. Then you will not doubt anymore because the truth will make you happy once you have penetrated it with help of the divine spirit, which will guide your thinking towards the right realisation.

Therefore, let the spirit become active in you; don't forestall its working by trying to scrutinise intellectually what can only be done by your heart. Pay attention to your feeling; accept the effect of what is offered to you as truth without resistance. And you will affirm what is good and reject what is bad, thus you will be able to discern truth from error. Yet do not consult your book knowledge. If the latter was not offered to you by spiritually enlightened people, by people who were likewise able and willing to love, you only received the information of letters which lack inner life. Life, however, is only awakened by love. Thus only a loving person is capable of grasping the true meaning of letters. And this will always concur with the eternal Truth which God conveys to earth when the pure truth is no longer endorsed by it. God's love and goodness truly knows how to protect His truth and to offer it in an unspoilt form to a truth desiring person, but if a person's desire is not exclusively inclined towards the truth then his ability to scrutinise it will also wane; then he will hardly be able to distinguish truth from error. And every weakness of will, all lack of desire for truth is used

by God's adversary in order to reinforce error in a person, in order to make him doubt and to undermine the truth, because it is the adversary's endeavour to displace the truth which leads to God And you can only withdraw from this power by sincerely appealing to God for spiritual enlightenment if you confront Him as weak and ignorant little children who plead for strength and grace and for recognition of the pure truth God will truly not leave this prayer unanswered; He will strengthen you and enable you to distinguish the truth from error

Amen

BD 3698

received 26.02.1946

God's Word reflects the spirit of love

Recognise the spirit of love speaking to you through My Word Consider that you are spiritually weak, that you certainly carry Me within yourselves as a very tiny spark but that this spiritual spark will continue to rest dormant in you until you awaken it through acts of love. The Father-Spirit speaks to you with Words of love in order to awaken love in you, so that you will activate your indwelling spiritual spark and give life to it through love. Once you have gained realisation you will also understand why I constantly remind you to love, yet those of you who are still spiritually blind must first pay attention to the fact that every Word you hear through My servants on earth was given by Me with love and shall motivate you to love. Were you able to say that even one of My Words lacks love, you could be forgiven for not having accepted it. Yet every Word must prove to you the love of the Giver, every Word must testify to Me as the eternal Love Which only wants to regain what it had lost through heartlessness. And I only want to win you back because My love wants to make you blissfully happy for all eternity. Time and again I point your wretchedness out to you, your imperfect state, which cannot make you happy and which I want to resolve. And since only love is able to do so I incessantly preach love to you and remind you with each one of My Words, that you can only shape yourselves through love into blissfully happy creatures which are indescribably happy when they are close to the Father, the eternal Love. As soon as you have gained the conviction that all My Words are given with love, that they merely draw attention to love, you will also have to recognise their origin, you will have to regard My Word as the outpouring of Myself, as a work of love for the sinful human race in order to provide it with help. And if you recognise the spirit in My Word, you will soon also recognise Me, it will no longer be incomprehensible to you that I speak to you Myself, for love brings forth wisdom. If you allow the Words of love to take effect in you, then you will soon comply with them, and then you will also think correctly, you will become knowledgeable, recognise the immense truth inherent in My Word and thus also learn to recognise and love Me ever more profoundly. But this serious examination has to be conducted by you of your own free will you must ask yourselves, if My Word is offered to you, whether the spirit of love speaks through it You cannot be forced into asking this question, it must arise of your own free will, for this proves your will for truth, for right understanding. And you will receive an answer, the spirit of love itself

will speak inside of you and aim to influence your heart and, providing you are willing, not without success. Truth exists where you can recognise love, for love is divine and can only originate from the eternal Love. Those of you who doubt the truth of My Word should bear this in mind. You may accept without hesitation what is inherent in the spirit of love, and you need never fear to be led astray by this spirit, for God is the source of love, and the goal of love is God And you will always reach Me if you allow yourselves to be drawn by My love, which approaches you in the Word time and again, which can be recognised in every one of My Words by anyone who wants to recognise it

Amen

Criterion of truth: Jesus Christ

BD 4601

received 30.03.1949

Test the spirits

Act of Salvation

Criterion Jesus Christ

By the contents of the proclamations it is easily established whose spirit reveals itself, and attention must always be paid as to whether and in what way the divine Redeemer is mentioned, because this is of greatest importance in the scrutiny of mystic proclamations. If Jesus Christ is acknowledged as Redeemer of the world then it is the most certain guarantee that the proclamation has come from above, that the spirit of God speaks through a person who is receptive to Him, hears His voice and passes it on as His Word. In that case the human being need not have the slightest qualms anymore and he can be certain that purest truth touches his ear and that he fulfils God's will by distributing the Word from above. Then he will have reached a particular degree of maturity which allows for a direct transfer of truth, for the act of Salvation is a mystery which can only be unveiled when the necessary understanding for it exists in a human being. Only when a person is in contact with the spiritual kingdom himself, which enables a direct communication, will he understand Christ's act of Salvation, that is, he will be able to comprehend and explain the problem of 'Jesus Christ - God', because the miracle which turned Jesus Christ into a divine man is paralleled by this person's spiritual activity, even though to an incomparably lesser extent. Nevertheless, Jesus' divinity is no longer a question for him, and he can also explain it to his fellow human beings with conviction, because the act of God's spiritual working is taking place in him which is evidenced by the received spiritual knowledge from above. Anyone who therefore conducts an examination in order to establish which forces are at work during such a transmission will soon become convinced of the truth providing he is not impervious to the Book of the Fathers or rejects it. God will not leave His Own in doubt, and He will never leave a person who desires the truth in ignorance. And so He Himself advised people to test the spirits whether they are of God, and at the same time specified the criterion of truth and that of error.

For this reason people can unhesitatingly advocate the truth of the received proclamations from above, not even the slightest doubt need trouble their heart, for Jesus Christ offers Himself as a touchstone, because His adversary will never acknowledge Him and His human manifestation or inform people of Christ's act of Salvation. Jesus Himself says 'I Am the way, the truth, and the life ...' Thus anyone who walks with Him, who speaks on His behalf, who professes Him, must also know the truth without fail and cannot go astray. Consequently, proclamations pertaining to Him and His act of Salvation can never be inspired by the adversary, who will not mention His name. They must absolutely be acknowledged and judged as divine working, otherwise faith in God's Word as well as the process of the working of the spirit would be invalid which, however, gives evidence of itself through the reception of spiritual proclamations. Anyone who hears the voice of the spirit within himself will also be able to refute all objections yet only find credence where the spirit can likewise be at work, albeit not as obviously as with the recipient of spiritual proclamations. Someone who is influenced by negative forces will seek to portray everything of a divine nature as implausible, for it is the sign that God's adversary is at work by trying to plunge people into confusion, because he fights the truth and would like to extinguish the light from the heavens. Therefore you were given an indication which you need only pay attention to in order to be able to judge clearly and to reject the evil influence, so that you can endorse the truth within yourselves as well as towards your fellow human beings. And you can rest assured that God Himself will support those who are working for Him, because it is His will that the pure truth shall be spread and continue to exist, but that He will also separate the chaff from the wheat

Amen

BD 6486

received 27.02.1956

Characteristic of truth: Jesus Christ

Love

Everything that testifies to Me is truth, for My adversary will never bear witness to Me and My name. Consequently, wherever people speak on behalf of Me and My kingdom, where My name is glorified and My act of Salvation mentioned in order to lead fellow men to Me as well, where the clear Gospel of love is preached, it cannot be My adversary's work always provided that not mere empty Words are recited which have nothing in common with a 'living' proclamation of Jesus Christ anymore. And so you will always be able to form a correct judgment as to how and when the truth, which originates from Me, is proclaimed to you. For My act of Salvation will always be emphasised as a sign of the teachings' divine origin, which I Myself want to be distributed among people. Hence it should not be difficult for you humans to conduct an examination if it is your serious will to receive the truth In that case Jesus Christ Himself will be the touchstone, for My adversary will never preach Him, instead he will do everything in his power to undermine Christ's act of Salvation in order to prevent people from approaching Him for deliverance from sin and death. Only the love which Jesus, the man, exemplified to you on

earth, can redeem you, for this reason His divine teaching of love must always be emphasised; love must be preached and lived up to by all those who are My true representatives on earth, who speak in My name and impart the truth to you from Me And once again you have a reliable feature of a genuine representative of My name: preaching love and loving actions. Where this is missing, truth cannot exist, because I Myself cannot be present where love is missing, but only I Myself can be the source of truth. You can always recognise these characteristics yourself, and where they are absent you can rightfully decline what you are offered, you need only ever make sure that you don't let yourselves be deceived by empty words, for My adversary avails himself of the same Words, although they can always be recognised as a deceptive light by anyone who seriously desires the truth. And thus it is up to you as to whether you receive truthful spiritual information and recognise it You need not live in error, it will never be impossible for you to recognise it, for your own will determines your power of judgment You may safely reject any spiritual knowledge which does not place Jesus Christ and His act of Salvation at the centre of attention For then I would not be correctly recognised either, since I accomplished the act of Salvation in Jesus Christ and can never be separated from Jesus again, with Whom I was able to become as One through His greater than great love for Me and for His fellow human beings Anyone who wants to acknowledge Me must also acknowledge Jesus Christ, for He and I are One And if this is not clearly recognisable in a teaching, it cannot be the pure truth, in that case unselfish love will not be emphasised either, which alone was the will of Jesus, the man, and therefore is My will as well and is therefore the epitome of the teaching Jesus preached on earth This must always be proclaimed but it will never be proclaimed where My adversary aims to suppress the truth and replace it with his own knowledge Pay attention to these characteristics and you will also brightly and clearly recognise every misguided teaching even if it is beautifully worded but nevertheless lacks living faith in Jesus Christ and the only effective love And accept without hesitation any teaching which testifies to Me in Jesus Christ

Amen

BD 8479

received 26.04.1963

Touchstone of divine revelations: Jesus' act of Salvation

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

its profound significance and reason and thus concepts developed in due course which no longer correspond to truth but which are not abandoned either Time and again I say that the reception of pure truth requires entirely empty vessels which need not be purged from wrong ideas first, but that the pure truth must enter such a vessel entirely unimpeded Only then will it be possible to provide a correct explanation, and only then can one speak of the 'transmission of truth through the spirit'. However, for as long as Jesus' act of Salvation is still argued about, as long as there is not complete clarity about the fact that Jesus' soul came to Earth in order to accomplish a work of redemption, a unique act of mercy on behalf of the sins the human race had committed as long as people don't know the magnitude of the original sin they are burdened with and that they actually take the path across earth because of it they will not fully understand the fact that One has redeemed this immense guilt of sin through His death on the cross that they can therefore release themselves from their guilt if they acknowledge Him as the divine Saviour in Whom I manifested Myself as a human being, and the person must take the path to Him of his own free will and appeal to Him for forgiveness This free will must be present, otherwise he cannot become redeemed Thus, every human being can find forgiveness if only he wants it himself And what does 'forgiveness of guilt' mean? It means that it will be completely deleted, that it was paid for by the One Who took the guilt upon Himself that the human being will then be completely free and all effects of the offence will be removed, because Jesus, the man, had accepted the effects upon Himself through His immense suffering and the most bitter death on the cross Every suffering a human being was able to endure was accepted by Jesus, the man, of His own free will and He truly atoned for the guilt, the atonement He rendered was sufficient for Me in order to wipe out the immense original sin which led to My living creations' fall, as well as to forgive the sins which were committed by the human being in earthly life on account of his state which was burdened by the original sin

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

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

Amen

Criterion of truth: The working of God's Spirit

BD 2877

received 10.09.1943

*The working of the spirit
Guarantee for pure truth*

All efforts on this side to penetrate the depth of divine wisdom can only be successful if the spirit within the human being has come alive and thus can accept the spiritual transmissions from the beyond if, through loving activity, the human being's soul develops the ability to hear the inner voice of the spirit, which then would like to convey the received messages to the soul. For only then can pure truth be conveyed to a person, because the spirit in the human being cannot err as it is part of the divine spirit. The human being has to muster the will to silently listen within, he must make an effort to keep all external impressions at bay and lend his ear to the spirit in a completely conscious state; he must try to prevent himself from becoming weak and falling into a state in which he can be taken over by an unknown will, even though it does not exclude the possibility

that the unknown will is good and belongs to a being which likewise would like to impart the truth to the person. In a few cases these spiritual beings are indeed under control so that nothing but pure truth can be transferred. However, the human being as such is not capable of checking as long he himself is unable to hear the voice of the spirit, which also expresses itself mentally to the human being. But at all times he should strive to attain a state in which he can hear the voice of the spirit such that it can be repeated word for word, that it can be heard in a completely conscious state and also be conveyed to fellow human beings. This is the working of the spirit which God promised to His Own He promised to stay with them in the Word, and the Word must come forth from Him directly, it must originate from Him, even if it is transmitted to earth by His messengers. Then it will incorporate profound wisdom, it will be the pure truth which can never be infringed upon, which can never be refuted, because the inwardly heard voice of the spirit cannot be drowned out by any other means. To receive the inner Word in a conscious state by using one's own free will is the only guarantee for the pure and unadulterated truth Anyone who hears this Word is in heartfelt union with God, Who is Truth Himself and thus must also be the Giver of truth. Consequently, all spiritual results must concur with this divine Word which is the obvious manifestation of the spirit which works in and through a person and through this person also reveals itself to a fellow human being. And he, in turn, will be able to examine the truth of the spiritual gifts if he, through a life of unselfish neighbourly love, has awakened his spiritual spark and thus recognises that the offered gifts are true. Wisdom and truth can only ever be present where the spirit of God is working in a person, and therefore a value has to be attached to such proclamations which only divine transmissions can lay claim to God Himself is speaking to people, and His Word is truth

Amen

BD 5320

received 19.02.1952

Scrutiny of genuine revelations

Great things shall be revealed to you through My love. You can always grant credence to My Words because I will also let you realise that it is I Myself Who speaks to you. And I speak to anyone who, in profoundest humility and love for Me, wants to hear Me and attentively listens to the voice in his heart, which will certainly ring out in him. However, My Words **must sound in your heart**, they must arise from the heart, either clearly audibly as a spoken Word or in the form of thoughts which the intellect did not bring forth, which therefore are not gained through intellectual activity but reach the human being's ear in a flash and thus can be retained. You should scrutinise yourselves if you believe yourselves to have received divine revelations. I reveal Myself, as surely as I Am God, your Creator and Father of eternity, for I want to make Myself known to My living creations and therefore do not hide from them. Understandably, not every person will be able to hear My voice if he has not complied with certain preconditions. Therefore you will always have to investigate whether and how My voice is heard, which shall guide you into truth, which shall reveal

My nature to you as far as you can understand it. I Am a God of love and will truly not withhold My Word from any person, for I would like to shower all My living creations with My grace in order to help them to become My child. Therefore I knock at the door of every heart and desire admission With all My love I seek to attract the love of My living creations, and where love is present the door of the heart springs open all by itself and lets Me enter And that is where I will remain, that is where I will take up abode, for love draws Me in quite mightily and keeps hold of Me And where I can dwell, My presence will be recognisable I reveal Myself through the heart to the person who has welcomed Me. Then I will have no other goal but to permeate this person with My spirit, to lead him into realisation, to brightly and clearly illuminate his thoughts, to guide him into truth and to fill him with strength which enables his richly blessed activity for humanity This is how I express Myself, and My presence can be recognised by the fact that a bearer of light is among you humans who can explain all your questions which relate to Me and My kingdom, who is initiated in My eternal plan of Salvation, who draws your attention to My spiritual influence, who brings My love but also My righteousness to your attention, who points out the consequences of a right and wrong way of life and life after death in short, who works among his fellow human beings for Me and My kingdom, who constantly distributes what he receives from Me light, strength and blessings, which he conveys on My instructions. I have revealed Myself to him and he reveals Me to you in turn, he wants to impart the same to you which he has found through his love Understand this and then make your own judgment as to when My presence, My Words should be acknowledged And never forget that I manifest Myself in order to be recognised that you therefore must always recognise My love, My wisdom and My omnipotence, the quintessence of My Being, in every revelation which is supposed to come from Me, otherwise it is not of divine origin For by revealing Myself it is My will that you humans should also recognise Me, so that you will love Me, because you can only unite yourselves with Me through love and this is and will remain the purpose of every revelation of Mine. Therefore test everything and if you appeal to Me for help, you will always identify what is right

Amen

BD 5446

received 02.12.1952

Spiritual compulsion

Doctrines

Truth

Spiritual freedom must be maintained, the human being may not be forced to think in this or that direction, he must remain at liberty to join any school of thought, only then is My will being complied with, for it concerns the free decision of will, which every person must make by himself without having been influenced in a compelling way. For this reason I will never ever sanction compulsory faith which expresses itself through dogma, which inhibits people's thinking and denies them any possibility of testing and of choosing The

human being is thereby being impelled to think in a specific way and comes to completely wrong conclusions if the preconditions are wrong He can hardly find the truth which is only gained by a person who seriously desires it. The truth is made accessible to a person in earthly life because he is capable of thinking and only his will makes the decision as to whether he thinks correctly. He **might** well think correctly but he must always be active himself, that is, he must form his own opinion about everything that is presented to him from outside, and that requires his own intellectual activity and, even more important, his desire for truth, i.e. the will to only accept the **right** information. This will is absolutely respected by Me, it is always complied with because I, being Truth Itself, also want to make Myself accessible to My living creations. But I can never convey the truth to a person who does not want it, who only ever accepts what he receives from external sources. Every person must examine these for himself, for error might just as well have been presented to him as truth, and the person is responsible as to what he decides to accept. It is a mistaken objection to say that the majority of people are incapable of scrutinising The intellect alone is not decisive but the will to think correctly certainly is, in which case the person's intellect will also form a positive or negative opinion, because I Myself will intervene if he desires to know the truth. By comparison, highly developed intellectual thinking can easily fall prey to error if the intellect is **only** inclined towards the pure truth without involving the heart and will

Consequently, it is wrong to accept knowledge without examining it, to acknowledge teachings and to decide on a spiritual direction without scrutiny which already follows from the fact that not only **one** school of thought exists, but that ever new offshoots verify that an examination must take place as to in which school of thought the truth can be found. Forevery advocate of his school of thought has used his intellect to choose it but has no guarantee that it is the **truth** if he does not seriously deliberate on it and calls upon Me for support through My spirit Anyone who chooses this path can be certain that the pure truth will be conveyed to him, and he will also be able to endorse it as such with inner conviction. However, every individual soul is responsible for its decision, and the result is dependent on its will But as long as people are pushed into a specific direction of thought, as long as individuals deem themselves called to present knowledge to their fellow human beings which they want to be accepted as truth but which they themselves would reject were they seriously to examine it people will be in a dreadful state for so long, for only truth helps the souls to mature fully, they can only find their way to Me through truth and only through truth can they be released from sin and its consequences, for the truth comes from Me and leads back to Me again. But that which is not from Me, that which can be recognised as error with proper scrutiny, comes from My adversary, and he will really not help you to gain beatitude, he will not guide you to Me, he tries to push you aside, to darken your spirit and to make you dependent on himself Only truth will make you happy, and you only receive the truth if you appeal to Me Myself for it, if you are serious about receiving the truth from Me But this always presupposes your own action and no-one can bear the responsibility for you, no-one can relieve you of the decision which you must make yourselves for the sake of your soul's salvation

Amen

'Work of the spirit' and the work of the spirit world

You are guided into truth Do you understand how significant it is to have the guarantee of living in absolute truth because I Am instructing you Myself? And do not be misled if you are faced by contentions that you cannot be certain that it is I Who speaks to you, or you would even have to dismiss the Book of Books, which clearly refers to My 'working of the spirit' But people are already so distant from Me that they no longer know of My spirit's work in a human being Although occasionally they indeed look for contact with the spiritual kingdom they are completely without knowledge and therefore in danger of accepting messages which do not correspond to truth, since they know too little about the 'working of the spirits' who have not yet entered the kingdom of light. They make contact with spiritual regions, with the world of spirits which, in fact, also look for contact with people but only to make themselves heard in order to transfer their misguided, confused thoughts to people, as they did on earth. For as long as they are not in the world of light they do not think correctly, their spirit is still dark and they are only able to pass on wrong concepts to people. And people value such messages from the world of spirits too highly But they do not look for the right relationship with Me, which would assure them to receive the truth. 'My spirit will guide you into truth' I want to instruct you Myself, and although I speak to you through messengers of light it is still the same, for the truth originates from Me and is passed on to you through My messengers of light. They will never be able to say anything other than is My will nor would they want to, since they receive the spiritual knowledge they pass on to you from Me

I Myself instruct you through the spirit You humans should comprehend that God Himself speaks to you, do not just dismiss this as impossible For you are in direct contact with Me, because you are My living creations, My children, who belong to Me eternally. The Father will always speak to His children providing they want it and fulfil My related conditions for the child to hear the Father's voice. You have to believe that I speak to you, prepare yourselves as a vessel for the flow of My spirit and listen inwardly To be able to believe you have to live in love, whereby you prepare yourselves as a dwelling for Me so that I then can be present in you. And if you listen attentively you will hear Me And what I say to you is truth, for the Eternal Truth Itself speaks to you, It educates you, and you will learn everything that is necessary for the salvation of your soul. But do you need the voices from the spirit world for this? Be seriously warned not to accept messages as truthful which were not given to you through the 'working of My spirit' And avoid those who claim to have contact with the world of spirits They are a danger for you because they confuse your thoughts and keep you away from the pure truth. People with already matured souls certainly can have occasional insights into these worlds and exercise their influence on the souls in darkness, but the people on earth will never benefit from seeking contact with the world of darkness. That is why they should avoid such dealings with the spirit world, because they are also My adversary's means in the last days to confuse people's thoughts so that they are unable to appreciate the truth or even reject it, or they take less notice of it than those messages and overlook an invaluable gift of grace The truth comes forth from Me Myself,

and you humans will receive it if you so desire. However, if you are satisfied with messages which do not originate from Me, if you pay attention to them, you do not desire truth and will never come to possess it either But where 'My spirit is working' there is truth For I can only work where the conditions are met, but then I will keep every error at bay, for this is truly within My power I want truth to be sent to earth, and I have the power to exercise My will, because you humans live with misconceptions and are therefore in utmost danger You humans can only become blessed through truth and therefore have to sincerely ask Me for it But then you can also be certain that you will receive it, that I will teach you Myself, as I have promised

Amen

Condition for truthful recognition: Life of love

BD 7918

received 13.06.1961

Scrutiny of spiritual knowledge

Contact Me when you are presented with spiritual knowledge for scrutiny, so that I will guide your thoughts into the right direction and give you the ability to form a correct judgment. For your intellect is incapable of making spiritual judgments; it requires an awakened spirit to guide your thinking into the right direction, and thus I Myself, the eternal Father-Spirit, must always be able to establish contact with your indwelling spiritual spark if your correct thinking is to be guaranteed, if your scrutiny for the origin of spiritual knowledge is to be accurate. The intellect cannot conduct such an examination and, were it to do so, there would be no guarantee for truth, for truth comes forth from Me and it will only be recognised by those who establish contact with Me, who appeal to Me for enlightened thinking and who therefore will not accept anything but the truth. And so you humans should not value your intellect too highly, for as soon as it concerns spiritual spheres I want to be approached directly, otherwise the 'truth' would only ever be the privilege of those people who possess a highly developed intellect But My condition for correct and truthful thinking is different: I expect from you humans the love which awakens your spirit, which enlightens your thinking, which is a direct bond with Me, the Eternal Love Itself. A sharp intellect, however, is no guarantee for a life of love A sharp intellect without love can also be used by My adversary, and then truthful thinking can never be expected because the influence exerted by My adversary will always be against Me in order to undermine the truth which exposes him. Understand that only a person living a life of love is wise for he lives within divine order and is thus enlightened, he has gained realisation, the knowledge of the pure truth. So, of what use is a highly developed intellect to a person if he lacks love? He will not be able to offer you truth, as My adversary's tool he is more likely to lead your thinking astray, since the former will always intervene where a person's life opposes the divine order, where the principle of love does not predominate Love protects him against this influence, love characterises him as a divine living creation, love testifies to the bond with Me and therefore

also always to correct thinking, and thus he will also always know the truth, he will be capable of forming a correct judgment when he scrutinises spiritual knowledge, and he will reject all false spiritual information The degree of love therefore determines to what extent the human being knows the truth and not the amount of externally received spiritual knowledge, which will remain lifeless knowledge as long as the spirit is not yet awakened through love. The reason why so much error exists in the world and why error is far more likely to be accepted than truth is because people lack the ability to make correct judgments and therefore readily accept anything they are offered by people with great mental ability who are deemed 'competent' to scrutinise spiritual knowledge for its truth. You must always approach Me directly for help, you must always appeal for My support, if you don't want to fall prey to error Always appeal to Me for spiritual enlightenment, for correct thinking and for recognising the truth And your desire for truth will guarantee your correct thinking, for I want you to know the truth; I also want you to pass a correct judgment when it is requested of you But I always want to be recognised and approached as the origin of truth, for only I can impart it to you through those whose spirit is awakened because they live a life of love

Amen

BD 7947

received 22.07.1961

Life of love protects from error

I have to emphasize time and again that only truth can bring you joy How often was error explained to you already and you do not recognise it as such. By this I only refer to mental concepts which do not relate to earthly knowledge but extend into the spiritual realm, which you humans will never be able to prove, which can only be believed. This mental information, however, must correspond to the truth if it is to have beneficial effects You can be totally devoid of knowledge and need not endeavour to learn anything either but then your life as a human being is completely meaningless, for you will never attain its purpose: your perfection. But if the wrong knowledge is given to you, your earthly life can be equally pointless, because wrong knowledge is darkness of spirit But you should live in light, only then will you fulfil the purpose of your earthly life: your soul will mature fully, for you will live a conscious life and your conduct will be in accordance with My will. Consequently, imparting the truth and accepting it has to be the first condition for you to reach your goal

But you have free will, and this alone determines your attitude to truth. Only this determines whether you will ask for truth and want to reject error and then the truth will be offered to you with certainty, then you will walk on earth in the light of truth in every way and arrive at your goal. This will, however, is only weakly present amongst people, they mostly accept everything indifferently, and because of their indifference the error adheres to them far more they do not recognise it as such, and their earthly life can then have been in vain unless they become spiritually enlightened through a life of love and are saved from the downfall. And the crucial factor for a person is his decision to live a life of

love, because then he will also be able to differentiate between truth and error
....

And thus, he should consider the divine teaching of love as the first and most important truth If he accepts it as pure truth and lives accordingly, it will be easy for him to recognise wrong teachings concerning the spiritual realm as misguided, and he will dismiss them But if other, humanly conceived, doctrines are presented to a person as credible they can very easily take precedence over his love for Me and one's neighbour, or I will no longer be regarded as the most perfect Being and therefore love cannot be offered to Me either And then error has won already, it has spread darkness and clouded people's thoughts
....

Only truth will bring you true light And all of you are able to attain truth, for I do not withhold it from anyone who desires it. And you should know that the desire for truth will grow ever stronger when you fulfil the divine commandments of love. Hence, were love is preached to you, you will also be instructed in truth, for as soon as a preacher emphasizes the love for Me and for one's neighbour his thoughts are enlightened and his words will therefore always be truth He will deter misguided spiritual knowledge and never preach it to you, because he will be prompted by love to proclaim only the pure truth. And thus My constant reminder to you is that you should give full expression to My divine teaching of love Then you will not run the risk of falling prey to error, and your earthly life will certainly not be a waste of time You will walk brightly lit paths, you will be thoughtful and spiritually enlightened, for love is the Divine within you, I will always be present in you when you remain within love Only true thoughts can be where I Am, because I Myself will enlighten you through the spirit, which only ever will impart pure truth to you

Amen

BD 4587

received 13.03.1949

*Warning against rejecting the divine Word
'Test all things and ...'*

Truly, I say to you that you cause yourselves inconceivable damage if you disregard the Word I impart to you from above, if you content yourselves with teachings given to you by uninformed leaders which you will only understand if you take My Word from above to heart. First you should strive towards light, for only true light illuminates the path you need to take in order to reach your goal. In darkness you will miss the right path, in darkness you will follow the sight of lights flashing up and these are only deceptive lights which distract you from the right path. You must desire true light, that is, you must try to gain the right realisation, to adopt knowledge which corresponds to truth, and thereby form an accurate image of Me as a most loving Father and Creator of eternity, in order to then strive towards unity with Me from Whom you originated in the past. Consequently, you must be instructed of the truth. But truth can only be imparted to you by the One Who is the eternal Truth Himself or by someone who received the truth from Him directly. Strive for this sole truth and do not be

satisfied with knowledge which has not emerged from the eternal font. I cannot exhort you strongly enough not to ignore it when My love reveals itself to you and conveys purest truth to you. Test all things and keep what is good Take notice if you are offered the gift of God's Word and consider in your heart what your position should be. Don't reject it without examination but bear in mind that you might well reject a great gift of grace, and therefore examine what you are offered. If you can then reject it with inner conviction, then you are not at fault, yet a serious assessment should precede it so that anyone of good will and a heart capable of love will recognise the Father's voice speaking to him. You are offered the most precious gift of grace My love has in store for you Make use of it, let the grace take effect in you, listen to My Word and live accordingly and you will very soon realise that it is eternal truth which comes from Me Myself and will make you truly knowledgeable; you will feel the brightness within yourselves and clearly recognise the path to Me, you will be able to believe with conviction and also endorse Me before the world because your faith is a living one which only the pure truth can achieve. And so I admonish you once more: don't reject My servants when they offer My Word to you. I Myself impart upon you the most valuable gift of grace, the eternal truth, because only through truth can you become blissfully happy

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.

