

Bertha Dudde

ThemeBooklet E01

God Himself beams the Truth to Earth

Predictions for the Last Days and The Power of the Divine
Word

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

God Himself beams the Truth to Earth

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

Predictions for the Last Days and The Power of the Divine Word	1
BD 0754 Three years test of faith Christianity	1
BD 1081 Cloud formation in the sky Christ's suffering and death	2
BD 1933b Instincts of preliminary stages determine character Heredity Disposition Parents	3
BD 1950 Measures against the Christian faith	4
BD 2301 Battle for spiritual supremacy	5
BD 2521 Notice of an event Spiritual transformation (Rome?)	6
BD 3209 Signs of the last days Battle of faith Chaos	7
BD 3448 God's Word provides comfort and strength in greatest need	8
BD 3610 Cause, purpose and aim of suffering Awareness Transience	9
BD 3681 Call upon Me in times of need Depth of faith	10
BD 3697 Human commandments Neighbourly love God's commandment	11
BD 3712 Prudence and gentleness	12
BD 3716 Danger of idleness	13
BD 3773 God's intervention	14
BD 3995 Communism	15
BD 4001 Prediction Apparent burying of the hatchet Last phase	16
BD 4029 Antichrist - A saviour? Anti-spiritual activism	17
BD 4042 A loving person will never be lost	19
BD 4073 Luminous appearance in the sky The cross of Jesus Christ	20
BD 4170 God's call within your heart	21
BD 4171 Working for God and His kingdom	22
BD 4360 Parable of the good shepherd	22
BD 4468 Power of the divine Word Antidote to suffering	24
BD 4493 Death of a worldly ruler Turn of events	25
BD 4521 Cosmic changes	26
BD 4533 Spiritual turning-point Total transformation of earth	27
BD 4720 Shield of faith Trust God's protection	28
BD 4768 Collapse of ecclesiastical organisations True church	29
BD 4878 Jesus' forerunner at the end	30
BD 5004 A rock will be made to waver	31
BD 5015 Spiritual action	32
BD 5062 Re-incarnation	33
BD 5077 The Lord's return Present time Witnesses of the new earth	35

BD 5102	School of the spirit	36
BD 5136	Satan's power	38
BD 5172	Earthly life - illusive life	39
BD 5233	Deifying the beings into children	40
BD 5243	Forgiveness Atonement Justice (Law of cause and effect)	41
BD 5291	Last judgment Prior wake-up call	43
BD 5318	The souls' hardship in the beyond Intercession Change of will	44
BD 5367	God's Word, an inconceivable grace in the last days	45
BD 5554	The blessing of spiritual knowledge in the beyond	46
BD 5565	Confused thinking - Spiritual adversity Free will	47
BD 5605	Awakening the dead through God's Word	48
BD 5647	'Whoever is loved by God'	49
BD 5744	God's message to rationalists Deniers of God	50
BD 5796	Overcoming matter Spiritual kingdom	52
BD 5825	No one will enter the kingdom of heaven who pays homage to the world	53
BD 5920	God's love can also be found in suffering	54
BD 5983	Last Judgment is an act of divine love	55
BD 6012	Silent prayer Public confession	56
BD 6110	Strong faith Success Love	57
BD 6111	'Fear not'	58
BD 6158	Change of nature only from within	58
BD 6194	Serious admonitions	59
BD 6324	Approach of a star	60
BD 6329	Striving towards the goal God's help	61
BD 6338	God's constant care for the human being	62
BD 6405	Changes in the constellations	63
BD 6538	Battle of faith Hostilities Antichrist	64
BD 6663	The strength of Jesus' name	65
BD 6987	Process of purification through strokes of fate	66
BD 7096	Do not forfeit your eternal life	68
BD 7258	Prerequisite for hearing God's voice: Detachment from the world	69
BD 7405	Announcement of a star	70
BD 7494	Love is life itself	71
BD 7496	Jesus as leader	73
BD 7596	Serious warning about the end	74
BD 7604	Forerunner Knowledge about previous incarnation	75
BD 7816	The right concept of God	77
BD 7916	Explanation for the unusual knowledge	78
BD 7942	Origin of the creation work 'earth'	79
BD 7954	God's protection in the battle of faith	81
BD 8054	Is the Bible completed	82

BD 8201	My God, My God, why have You forsaken Me?	83
BD 8316	The messengers along the path of ascent	85
BD 8353	Messiah, Saviour of humankind	86
BD 8465	Why is the information about the process of return not known?	87
BD 8523	The condition to attain perfection on earth	89
BD 8656	God carries out his plan of Salvation	91
BD 8691	The adversary's activity will not be prevented	92
BD 8727	Public confession during the battle of faith	94
BD 8734	Emergence of the Antichrist	95
BD 8738	What kind of prayer will be granted	96
BD 8781	Cosmic changes	98
BD 8822	Correction of misguided teachings	99
BD 8835	About speaking in tongues	101
BD 8840	Unidentified flying objects	102
BD 8865	Comforting Fatherly Words	103
BD 9025	World conflagration Natural disaster Decision	104
BD 9030	A warning not to change the Word of God	105
	Who was Bertha Dudde?	106

Predictions for the Last Days and The Power of the Divine Word

BD 0754

received 24.01.1939

*Three years test of faith
Christianity*

Every task involves a certain commitment and the earthly child should always vigorously strive to meet this and not allow mediocrity to creep in since a work such as this demands great dedication and is too vast to be likened to daily routine work. And thus you are advised to give all your will and devotion to this work that it should not suffer any loss on account of trivialities. And now begin:

It will take three complete years for Christianity as a whole to pass its test of faith, to either become strong within itself or to completely abandon its faith in Jesus Christ as Saviour of the world And during these three years a clear separation will be distinctly noticeable because the world and its followers endeavour to achieve a total separation from faith, whilst the others unite ever more firmly and devote themselves ever more deeply to their Saviour and Redeemer. The latter flock will be much smaller indeed and for this reason great hardship must still afflict the world to save what is not yet completely bound by Satan. The large community of those who deny the Lord are approaching a dreadful time. The Lord is without mercy when His Words and advice are no longer heeded and are ridiculed and laughed at. It is of vital importance to realise that time after time the Lord seeks to approach the human being with love and kindness and that He meets ever more hardened hearts that His intention always concerns the return of His fallen children and is not understood, thus leaving only one way to soften their hearts, and all clemency and mercy would be in vain, as these are ignored. Human beings can only return to their Creator by way of much grief and distress, even then it has to come from the heart because the Lord takes no notice of empty prayers, and after that there will be another separation which can yet deceive the ignorant in the final hour. A heartfelt sigh towards the Father of infinity suffices to deliver a child from gravest peril But those who are not praying in spirit and in truth will call in vain as their call cannot be heard; and thus there will not be many who acknowledge their relationship with the Father in the last hour, but for the few it will truly be a blessing

Amen

Cloud formation in the sky

Christ's suffering and death

God, Lord of heaven and earth, will give you a visible sign to testify of His power and glory This has been preordained since eternity and will be revealed so obviously that you will marvel at this expression of divine omnipotence and love.

Insubstantial though this little cloud in the sky may appear; it nevertheless harbours a life comparable to that comprising your being. And God will guide this life in accordance with His will too and will therefore arrange this cloud-formation with wise intention in such a way that the Lord's suffering and death can be easily recognised, and you will identify the One on the cross Whom the world wants to deny you will either be seized by horror or shout with joy, depending on whether you reject Him or harbour Him in your heart. The latter will pause in prayer whilst the former, being distant from Jesus Christ, will want to forget this image. And this is what the Lord wants He wants to give human beings a sign of His mercy and love to assist their faith to either resurrect faith in Jesus Christ as Saviour of the world if they have lost it, or to cause the same to grow into unyielding strength. And humanity will yet again try to disprove this wonder of divine love; it will interpret it as an appearance formed by chance and without meaning and will want to dismiss divine providence.

Yet, defying all human explanation, the formation in the sky will remain unchanged for the entire world to view And thus even the people whose opinion prohibits any belief in mystical phenomena will become thoughtful. The time has come when humanity can be offered unusual appearances without coercion into faith, because humanity's thinking has become so dispassionate that they will explain every appearance rationally, i.e. intellectually, no matter how curious it is, denying all spiritual intercession by unknown powers

And thus humanity's free will is no longer endangered by such appearances indeed, scientific explanations are far more acceptable than a statement that the formation is a sign from above. And again, only those who aspire towards God and are living in love will recognise this visible act of the eternal Deity; and therefore, once again, the grace of divine love will be presented to people which only few will recognise as such.

The Lord will briefly stop natural law and precisely this should make the scientist think, but when the desire to recognise pure truth is absent even the stars can leave their usual path and the sun lose its shine, it would not bend the hardened will of the human being, he would simply try harder to ascertain the laws of nature and thus ultimately deviate further still from true knowledge. Hence this sign, extraordinary as it may be, will indeed be a direct gift of grace but only for someone whose heart recognises the wonder of the appearance or starts to think about it. However, someone who makes no use of this gift of grace, who coldly views this phenomenon in the sky without any attempt to draw his conclusions will merely regard it as blind chance of an exceptional nature. His heart is not yet compassionate and therefore not yet receptive for deeper wisdom either

....

Amen

Instincts of preliminary stages determine character

Heredity

Disposition

Parents

The human being's course of life corresponds to his nature, i.e. faults and imperfections adhere to his soul from which it should free itself during its earthly life. These faults and imperfections are not the same in every person because every substance of soul has previously lived in a different external form in which certain good or bad peculiarities had developed to a greater or lesser degree. Consequently people's nature will be quite different too and likewise require different methods of teaching to promote what is good in them and to overcome what can be regarded as inadequate or bad. It would now be completely wrong to assume that all souls are formed alike at the moment of their embodiment on earth. There are in fact many differences and the human being assigns these differences between the beings to 'heredity'. Outwardly it may indeed appear as if the children would have to accept a certain burden during the course of their life, namely peculiarities of their being which can either be helpful or a hindrance to their spiritual development but for which they could not be held responsible, because they reason that their 'genetic make-up' is not their own fault and that it therefore requires more strength to combat and to overcome these inborn defects.

The human being has to combat all his defects and improve himself to acquire maturity of soul. And if specific instincts are predominant in him he should understand that human nature is not determined by parental disposition but that the human being had allowed precisely those weaknesses and imperfections to become part of his nature during the infinitely many embodiments before the human stage, during which the being felt comfortable and did nothing to liberate itself from such faults and flaws. And now on earth it may well have the will to do so but it has a certain weakness. It considers its deficiency as its just right because it regards them as its inheritance without fault of its own. And yet it was its own volition to join people whose nature resembles its own during the time of its earthly life.

Precisely this similarity of nature had attracted the soul seeking incarnation, consequently one generally speaks of heredity even though the physical parents had no share in the nature of the souls in their care during the time on earth. Hence every soul has to deal with the task of higher development itself. This task can never be done by another human being, not even by the physical parents. Likewise, the parents are not responsible for the disposition of their children even though it may appear as if the children have to endure parental heredity. Every being is responsible for itself, although the human being as such should be educated to improve himself as long as he is still in the care of his physical parents, because every person has to accomplish the work on his soul himself otherwise he will not be able to liberate himself from his past guilt of sins

Amen

Measures against the Christian faith

Anyone who entrusts himself to the Lord Jesus Christ in the ensuing time need not fear abandonment when confronted by difficulties. The adversary's power has indeed never had a more destructive influence upon believers than will be the case now. Incredibly harsh measures will be taken which intend that the human being should abandon the Christian faith, that he should deny Jesus Christ and adhere to a new course which represents completely different fundamental teachings to those of Jesus Christ. And much will be accomplished by these measures, many people will lose the knowledge of Him if they do not courageously stand firm against those who deem themselves mighty. There is One Who is much mightier and those who trust in Him need not worry. The Lord will give them everything, they will be knowledgeable and wise and speak, where necessary, with full conviction on behalf of their Lord and Saviour, they will be able to counter every contention; because the spirit of those who fight for Christ is awake and will manifest itself in the hour of need. Even if everything earthly seems to disappear, the Word of God, which He Himself gave to people on earth, will continue without fail. For God says 'My Word shall not pass away in all eternity'

On account of this Word a fierce battle will commence, but this battle is not related to world events It is a battle which merely concerns the acknowledgement of Jesus Christ. This battle will indeed claim sacrifices, but anyone who wants to be strengthened by divine grace will also receive the strength to willingly endure even those sacrifices. He will readily speak on behalf of Jesus Christ and will no longer fear but undauntedly face events. And the Lord needs people who sacrifice themselves for Him and are always prepared to do God's will, because it is a critical time and requires full commitment. It brings events which can only be endured with faith in Jesus Christ but which also enable the human being's soul to mature fully and bring him the greatest reward, because only the devout human being will unite with the divine spirit which will teach him and provide him with strength through God's Word and repeatedly exhort him to remain faithful to the Lord and Redeemerthe Divine Saviour when the world opposes Him and wants to remove Him from the hearts of human beings

Amen

Battle for spiritual supremacy

Fateful is the battle for spiritual supremacy which will flare up to an extent not experienced by the world before. Evil spirits want to forcefully displace the virtuous ones and this is indeed a course of action which divine love no longer wants to watch passively and decisively will end the battle Itself. All attempts aim to cause the spiritual aspirants such severe difficulties that they discontinue their striving, that they turn towards the world so that the world can then claim victory, so to speak. If the world would succeed to eradicate the belief in an existing Deity and in the divine Saviour Jesus Christ then it would have gained victory over the other believers, and the outcome of such a victory would be grave, because then all of humanity would be heading for disaster since all further spiritual development would be out of the question.

This battle has been fought many times before yet never in such relentless way as it is now planned. Because the adversary himself is at work now, and he stops at nothing to assume control over humanity and will find willing agents, i.e. people who are willing to do anything, and thus believers will experience tremendous difficulties. Harshest measures will be taken for no reason at all against those who in their heart still believe in God and the divine Saviour, by attempting to make their lives unbearable. For they are superior to the unbelievers and scorners and can contradict every contention, and since God wants to use these willing people who are exposed to the particular onslaught by the worldly power during the coming time, He will not permit that His servants shall be tormented to the point that they will surrender their faith on the contrary, He will endow them with great strength and reinforce their faith, and they, for their part, will now enter the battle, they will fight for the name of God and both camps will find their supporters. And then the battle will erupt with full intensity, the virtuous spiritual world will struggle for supremacy over the bad elements and the world apparently wins because it succeeds to intimidate people into parting with their faith because they do not believe that they can endure the events. And during this hardship God's love is consistently concerned for the human race. He will closely guard His small flock and not permit that it should fall victim to the powers who are so obviously fighting against God

Amen

Notice of an event
Spiritual transformation (Rome?)

Those of you who are not yet living in truth will have to surrender much of your spiritual wealth because the time will come when you shall witness the collapse of much that you had deemed indestructible. You will realise that human work will not last even if it had managed to survive for a long time. You will find it inconceivable that divine providence will initiate a work of destruction which simultaneously will denote a major spiritual change and strongly disturb the thoughts of people who believe themselves to live in truth. And you won't be able to find any other explanation than God's unmistakable demonstration that you are misguided. This mistake is already too deep-rooted in you that you could liberate yourselves from it and therefore God wants to help you He wants to show you that everything has to yield to His will, including that which has survived for thousands of years. God gave human beings free will, subsequently He had to withdraw His will where human will opposed it. Thus he did not prevent the structure of an establishment which did not correspond to His will. However, His will was secretly respected and observed, unnoticed by the world and therefore little known, yet resisting hostile interference. But humanity was pleased with this structural work which asserted itself with much pomp and splendour and which found many followers. But one day even this work will come to an end and this end will happen in full view of all people

A building deemed indestructible will tremble and result in an event which will claim many victims in every sense.

God's intervention will shock people's thoughts. But God wants to prove to people that all human creations deteriorate and that everything which comes from God directly will continue. He wants to inform people that they are misguided, He wants to make them receptive for the pure truth. And in view of the disastrous change many people will stop and think, they will question the credibility of their previous teachings because the breakdown has robbed them of all faith. And this event is not far away, the whole world will be involved and, if they are faithful, recognise an obvious sign sent by God to the people on earth for the salvation of their souls

Amen

Signs of the last days

Battle of faith

Chaos

To specify (know?) the moment of spiritual change would not benefit humanity since the precise knowledge is an interference with free will, because at the approach of the predicted time the human being would feel obliged to change his way of life. But it is not God's will that people shall receive knowledge of the day and hour when He sits in judgment over them, they shall only know that the end is near and by the signs of the time become aware of this end. However, if devout human beings ask Him for clarification He will answer them in a manner that is helpful for the salvation of their soul

The Last Judgment is preceded by the last days, which last just a few months and are characterized by an exceptionally rigorous battle of faith. As soon as this battle of faith is carried out quite openly, as soon as all secrecy is ignored and all spiritual aspirations are bluntly and recklessly attacked, as soon as laws and decrees are endorsed which prohibit people's spiritual pursuits, as soon as all divine commandments are no longer observed, as soon as all believers are persecuted and have no more rights, the last days have entered into their final phase and the Last Judgment can be expected daily and hourly However, before this battle of faith flares up, humanity will find itself in a spiritual and worldly chaos; there will be noticeable regression in every respect. And this regression will be initiated by people who are dominated by Satan. He will show himself in earthly devastation and destruction, in heartless laws, in a God-opposing way of life, in civil disobedience and rebellion against the governing powers and in brutal oppression by the latter, in restriction of freedom and in evasion of law and justice.

These conditions will ensue after a huge earthly tremor, which takes place in accordance with God's will in order to terminate a conflict between nations that human will fails to end. For the people who are affected by this earthly tremor it will denote a change of their accustomed way of life, it will be a time of greatest deprivation and most difficult living conditions, and although this time will be favourable for the spreading of the divine Word it will not signify a revival of a worldly-clerical power. People will indeed eagerly strive to improve their earthly living conditions but these efforts will not be compatible with spiritual aspirations, with the belief in an Authority Which holds them to account and with the divine commandments that require love. And that is why everything that interferes with the return to the former good living standard comes under attack. Thus the battle of faith will start soon after the divine intervention which turns global affairs into a different direction. The events will follow each other quickly as they are hastened by people's low spirit, and this spiritual low shows itself in people's heartless actions, in their thinking, which shows extreme depravity and which prepares deeds that can only be called satanic. And thereby you can identify the moment in time when God's intervention can be anticipated. The global affairs themselves shall be a timetable to you, by the actions people are capable of doing you can see that they have totally distanced themselves from God and this clearly contradicts the opinion that this human race can still expect a spiritual renaissance.

The people who faithfully remain with God will indeed intensify their intimate relationship with Him, they will be in truth His Church which will stand firm amid misery and affliction, but it is just a small group. The world, however, denies God, it is hostile towards all who support God, and this spiritual need signifies that the end is near Therefore pay attention to the signs of the time, pay attention to humanity's conduct, to their desertion of God and their preference of the world, when people are evidently influenced by Satan, when they are enslaved by him and do everything to disobey the divine commandments, when nothing is sacred to them any longer, neither the life of their fellow human beings nor their possessions; when lies triumph and the truth is treated with hostility you know that the end is not far. Then you can watch the events unfold as they are revealed to you, because it will all take place during the lifetime of a man who, in a manner of speaking, hastens the disintegration, who pays homage to the destructive principle, who is not constructively but destructively active. And this man's end is also the end of the world, i.e. the end of the world in its present form and the end of those people who presently inhabit the earth, which are separate from those who belong to God. And now you know that there is not much time, that you are not given a long period of time and that the end is upon you shortly. And for this reason you have to prepare yourselves, you have to live as if every day is your last because you don't know when you will be called back and whether you will live to see the end of the earth. If, however, you are needed as defenders of God during the time of battle before the end, God will also guide your thoughts correctly and you will know when the time has come the time of the divine intervention by means of unleashing the forces of nature, the time of the battle of faith and the time of the Last Judgment It is God's will that you make people aware, thus He will also enlighten your spirit and guide your thoughts in a manner that you understand correctly and only voice and reveal to your fellow human beings what you have understood properly

Amen

BD 3448

received 25.02.1945

God's Word provides comfort and strength in greatest need

During fearful hours, when you believe to be cut off from the world and are only able to communicate with God in prayer, you will discover the strength and grace emanating from the Word which God's love sends to earth Then He will speak to you in His love and give you strength, He will care and provide for you and His Word will be ample food and drink until you receive help. No human being can give you the comfort which flows from His Word because you feel that He Himself is close to you in His Word and faithfully entrust yourselves to Him. And when you hear His Word your fear will leave you, His love will speak to you, His Fatherly hand will take hold of you and never let you fall again His Word is mild and kind, it gives you hope and you know it is truth, and thus all dread and worry comes to an end because you now have complete faith in Him.

The greater your earthly need the closer God is to you, if only you call upon HimHe will not leave you and conveys this in His Word which you, if you wish, may always hear directly or through mediators. Indeed, God will gladly fulfil this desire, He will not leave you without spiritual nourishment, He will not seal the well of living water He will protect it from destruction, He will not allow human will to obscure it, He will not allow the well to run dry which His great merciful love had opened for you who are hungry and thirsty, who suffer distress of body and soul and long for refreshment. And thus God Himself descends to earth in His Word to His Own when people prevent all access to you then He will be with you and you may receive precious gifts from His Fatherly hand, you will be strengthened in body and soul, and when you have abandoned all earthly hope and only give yourselves to God, He will take your fate into His hands Himself and deliver you from all danger because His love embraces you and all those who seek refuge with Him in prayer

Amen

BD 3610

received 22.11.1945

Cause, purpose and aim of suffering
Awareness
Transience

Worldly minded people are so far removed from the truth that they are unaware of how much strength they can draw from faith and a heartfelt bond with God, and thus they only ever take notice of world events and do not realise that this wrong attitude towards God is the cause of every world event which results in human suffering. And as long as human beings lack this insight, the state of suffering cannot change either. Time and again the suffering will merely adopt different shapes, so that the diversity of their hardship and sorrow will eventually make people understand that a power other than human will is behind the sorrow, that human will alone is not the cause but that the will of a higher power simultaneously steps into action, and that they will develop a certain opinion about this higher power. The knowledge of pure truth explains everything; it makes the immense hardship comprehensible because its cause, purpose and objective are identifiable. Change is only possible when people adapt themselves to the purpose and objective, i.e. when they try to solve the cause of sorrow and hardship which, however, is and remains incomprehensible to the worldly minded person as long as the world is his priority, as long as he provides his body with all privileges and starves the soul.

The knowledge of truth can only be given to the person who detaches himself from the world, for if the knowledge is conveyed to the worldly minded person he will not recognise it as truth and reject it. Thus increased suffering will put him into a situation which will make him receptive to truth by learning to understand through suffering and hardship the worthlessness of worldly goods and reducing the longing for those same goods The desire for truth will increase accordingly, providing he is not influenced by negative forces who completely confuse his reasoning and attempt to divert him from the truth, who incite hatred in the person the more the world and its joys disappoint him. But

such people will not find the connection to God on earth anymore, and every means employed by God is in vain. Nevertheless it is an advantage for the human soul to recognise the transience of earthly values while it is still on earth, where it can learn to despise them and is no longer excessively bound by them to earth when it departs, even if it enters the beyond with a low degree of maturity. In that case, overcoming matter in the spiritual kingdom will not be quite so difficult and the process of higher development in the spiritual kingdom can progress faster once it has finally started. The soul will then accept the truth more readily in the spiritual kingdom, it will not oppose God as much as on earth.

Consequently, the fate of the departed souls is not as hopeless if intense suffering on earth had made them aware of the transience of earthly possessions even if they lose their earthly lives as apparent victims in times of hardship. And thus even suffering and hardship caused by evil human will is of benefit for the souls who are still very distant from God, hence God allows human beings to rage against each other of their own free will until He Himself commands an end when it fulfils His plan of eternity. And as long as people live in ignorance, as long as they do not want to hear the truth, He will allow them to mature through their own actions and experience untold perils and suffering, because this is what they want and therefore they are the instigators of their own suffering

Amen

BD 3681

received 09.02.1946

*Call upon Me in times of need
Depth of faith*

In your hours of need you only have to call Me trustingly and I will be closer to you than ever. All mental contact with Me results in My closeness to you because I Am a spirit Whose smallest element is within yourselves. And if your call to Me comes from the bottom of your heart, the spiritual spark within you, which is inseparable from Me, will strive towards Me, the eternal spirit of the Father, and will thus draw Me to itself. Although I Am, in fact, always close to you, I Am only perceptively close when your will consciously strives towards Me and you request My presence. You will feel My closeness by an inner calm taking hold of you which is the result of your firm faith in Me and My help. Call upon Me in times of need and I will hear you And if you believe that I exist and that I love you, that nothing is impossible for My power and My will, then you will also call upon Me with your heart and await the fulfilment of your request, My help, without any doubt. And you will be helped

But every disbelief weakens the strength of faith, you make the working of the spirit within yourselves impossible, you yourselves prevent it from striving towards Me, the Father-Spirit, and it cannot give you the strength which flows from Me to you through the spiritual spark. I truly want believing children to call My Own who utterly trust the Father's Word, who abandon themselves to Him in every adversity and danger, who do not fear and become fainthearted, because they know themselves to be safe in the protection of the loving Father. This depth of faith makes you outstandingly strong in spirit; it banishes every

earthly and spiritual adversity because a firm faith allows My unrestricted action and constantly perceptible presence. Then I will also be able to work visibly, I will be able to accomplish what appears to be impossible, because the abundance of strength is the result of profound faith by which the human being himself, or the spiritual strength on his behalf, becomes the master of all his worries.

Have faith and you will always receive help, by your faith let yourselves be filled with My strength and let the spirit within you give you calmness and certainty. Your increased strength originates from Me, it is an emanation of Myself, and hence I Am in and with you Myself, depending on the intensity of your faith and the sincerity of your call to Me. As long as you are on earth you will never be able to understand that I Myself, the spiritual spark within you, love, strength and light, are One, that I Am therefore always present where the spirit can work in you, where love is practised, and I Am recognisable as strength and light If you could understand this you would no longer doubt. But you should try to understand it and should ask the spirit within you to inform you and to shed light on what is yet inexplicable to you, on what you don't understand And the spirit within you will teach you And again, it is Me Who teaches you, Who wants to draw you to Him and give you truth so that you can find Me, so that your senses are directed towards the spirit and you desire to contact the Father-Spirit. Then your faith will become ever more profound and stronger, you will always and forever know Me, you will feel My constant presence and with complete calm submit yourselves to My guidance, and truly, you will be guided well on this earth, you will take the right path which leads to your eternal home and safely reach your destination

Amen

BD 3697

received 25.02.1946

Human commandments

Neighbourly love

God's commandment

Human commandments cannot further your soul's maturity because I assess a person's will to live in a way that pleases Me, by applying the commandments which I gave to him in wise recognition of their effectiveness. If human commandments conform to My commandment of love, that is, if they merely aim to inspire the human being to love, so that abiding by them will result in the practice of unselfish love for other people, then they also meet My approval, because the working of My spirit in people who initiated such commandments is evident. However, any other commandment is of no value before Me nor do I take any notice of its fulfilment because you should use the whole flow of life-energy for deeds of love in order to achieve maturity of soul on earth. Your goal should be to become perfect But how can you become perfect without love?

How can you expect a flow of mercy by observing commandments whose failure of fulfilment is an offence against love? Your love for your fellow human beings demonstrates your love for Me, your God and Father of eternity. Anyone lacking love for his fellow human beings also lacks the right kind of love for Me,

which would urge him to do neighbourly deeds of love. If you pretend that you, with love for Me, observe the commandments which demand various external actions, I will not acknowledge such love since they are mere formalities which you observe to secure yourselves rewards promised by people They are not actions of love by which alone you demonstrate your hearts' love to Me, by which alone you can become blessed. All external formalities, everything recognisable on the surface has not Mine, but human will as its originator Only unselfish love for other people pleases Me, although this, too, necessitates external deeds I do not expect you to pretend to do something out of love for Me if it is not based on My commandment of love. I only want the fulfilment of this commandment and sincere prayer as the expression of a will devoted to Me Only then can you gain privileges of mercy and strength, for there are no other means of grace than prayer and unselfish love In that case, however, you will receive in abundance. Your entire life should be an internal one without pretentiousness, yet outwardly you should declare Me; you should confess My teaching, which you must endeavour to follow; you should openly admit to the world your faith in Me, in My name and My act of Salvation, that is, you should speak to your fellow human beings so that they know your thoughts and that your aspirations do not relate to the physical world but to the spiritual realm

You should prove yourselves as my followers, as My rightful children, whose way of life corresponds to the requirements which I have placed upon you and continue to place upon you with My Word, which is transmitted from above to those mediators who shall reveal My will to you If you want to live in accordance with My will then your actions have to be continuous labours of love by which I will later judge you in eternity and not external gestures and actions which are of no benefit to your soul but which rather make the human being careless in observing the only important commandment to love selflessly

Amen

BD 3712

received 13.03.1946

Prudence and gentleness

Be prudent and gentle and you will be very successful if you want to work for Me and My kingdom And if you want to give My Word to people you have to pass it on just as I have given it to you, you have to offer it with love Love, however, is always the same; it expresses itself in gentleness and patience, in willingness to bestow happiness, in selfless giving. Thus, anyone who offers My Word has to feel the inner aspiration to make other people happy and do so with a joyful heart, and if he urges the other person it has to be in a most gentle manner, he must want to bestow happiness with an innermost sincerity. If he then is eager, his eagerness is commendable, but not if he meets with resistance and prevails and then uses harsh words which are not helpful to My cause. He always has to consider himself My representative and thus always display a loving nature too, and if fervour takes hold of him it has to be a righteous one which does not apply to other people but to falsehood and error,

which he fights against and thus seeks to eliminate. The results of satanic work should and can be the object of utter disgust and contempt and also need to be denounced accordingly, but the Gospel from the heavens has to be given to people with gentleness and love or it will be ineffective. And thus you have to carry out your work with utmost prudence even when other people's spiritual state disgusts you, when their resistance tests your patience considerably. For what you proclaim is taught by love, hence love also has to express itself, and the bearer's loving nature has to be seen. Even so, you should speak on behalf of Me and My teaching with all firmness or the task I require you to do would not be work. You have to work diligently everywhere and with every human being You have to encourage them to act kindly and portray this as the only true service to God which is pleasing to Me and results in blessings and grace from above. My Word only teaches love, and when you encourage other people accordingly you are already spreading My Word Whether the human being's faithfulness to the offered Word results in a contact with Me entirely depends on his will, but a teaching given with gentleness is not without effect, it is more likely to impress than overzealous upholding of spiritual values which is not yet comprehensible to the other person because he has no love. Gentleness and prudence are important factors when spreading My teaching of love

However, if another person's arrogant spirit confronts you then you know that My adversary's spirit speaks through him which certainly calls for stronger words but in that case I Myself will put the words into your mouth, providing you quietly call upon Me for help to deal with people who carry this spirit in themselves. Because they have to be treated quite differently, they need to be disturbed from their arrogant contentment and guided into another way of thinking. And gentle speech will be of no use to them. But you will clearly know in your heart if or when there is still a possibility to change such people, and if you work for Me and My kingdom in association with Me you will also be enlightened by My spirit, who will put the words into your mouth enabling you to speak without hesitation as prompted by your heart. Prudence and gentleness and sincere prayer to Me will definitely lead to success, because then I will bless your work for My kingdom on this earth and in eternity

Amen

BD 3716

received 17.03.1946

Danger of idleness

You should not give yourselves to laziness during the time of the last days, you should not stay inactive and indifferently await the end, but instead you should work tirelessly, spiritually as well as earthly, where necessary. For your soul only benefits from activity and never from a state of rest. Moreover, the end time will necessitate vigorous activity as a result of severe hardship which will force the human being to participate in every kind of work. For only those who betray Me, who have completely deserted Me, will have a good living standard. Those who abide by Me will have to struggle with acute hardship, worldly too; nevertheless, with My help they will be able to overcome it if they work diligently. But I will keep them occupied until the end, I do not want them to

stay inactive and wait for My help since I do not want them to run the danger of deserting Me by comparing their life with the life of the atheists and begin to falter in their faith in Me. Diligent activity will protect them from misguided thoughts because activity is life, and as long as a task is performed for the benefit of other people it is also a blessing for the human soul. And the difficulties of the time will necessitate supportive action for other people, My Own will have to be very industrious, and even the representatives of My Word, My servants on earth, are not exempt, and I will bless everyone's efforts and remove their worst hardship although it will seem to the world as if the human being helps himself since My help only shows itself visibly to the world when the strength of faith is intended to become evident.

However, every person will be able to work and aspire spiritually in spite of utmost demands on his physical strength before the end If he aspires towards Me, My spiritual strength will carry out the person's work and his thoughts will be able to freely wander into the spiritual realm, he will be able to be in contact with Me at any time, his physical labour will not prevent him from working for the kingdom of God where appropriate. For I will give everyone a place where he will be able to work physically and spiritually in accordance with his abilities. Besides, time appears to pass more quickly to an active person, whereas the inactive human being extends his own time due to his idleness. Idleness does not lead to any kind of success, neither spiritually nor earthly the lord of the underworld takes possession of a lazy human being; he tempts him with worldly promises and diverts his attention from his real task on earth. And, because he wants to improve his life, the idle person follows him only too willingly. And I seriously warn My Own against idleness I will bless every deed which is not a blatant unkindness, and My blessing will result in constant help during spiritual as well as earthly hardship. Therefore, remain tirelessly active; remember that there is not much time until the end and that any kind of activity is life. Don't end the experience of life before its time, and also use the flow of vitality correctly, then the spiritual strength will also be increased, you will persevere to the end and need not fear adversities because then you will be living in accordance with My will in this respect too and will always be able to be certain of My protection, My love and My strength

Amen

BD 3773

received 17.05.1946

God's intervention

My will shall defeat human will, My intervention shall prevent people's intentions, and before long every power shall be weakened in as much as by itself it is helpless against My will For I will show the world that it cannot exclude Me and that I will redirect earthly affairs when human beings are no longer able to do so themselves. I allow events to run their course until it is clearly apparent which power wants to assert itself on earth, but then I won't hesitate any longer and disable this power, if only temporarily, so that the time shall be fulfilled. I will visibly appear before the end, i.e. I will once more approach all human beings as overwhelming strength which only expresses itself destructively because

nothing else but fear can persuade people to call upon Me the fear of death from which they cannot be saved without My help. There is no other way to turn their thoughts towards Me. And earthly power will disappear into thin air; it is equally incapable of resisting the forces of nature through which I will speak. A sudden change will occur, all human considerations will become invalid, new problems will have to be solved, new difficulties will appear and much strength will be needed yet again to master the new situation And this is My will.

I have compassion for humanity which, in spite of the most severe hardship, cannot find its way to Me, which only takes notice of world events and does not detect therein the effect of its deluded reasoning and extreme distance from God which believes that all fault and origin of adversity rests in human will but not in their own spiritual poverty, which is the cause and which every human being should aim to resolve. And thus I will confront people with My will to make them realise that they are also at the mercy of another Power so that they will approach this Power for help that they acknowledge Me because only then will I be able to help them. People are in urgent need of help, yet they close themselves to the strength they require. And to make them receptive of this strength I will allow severe suffering to happen. In just a short time you will hear Me, and the truth of My Word will be proven to you and blessed are those who believe before I provide them with proof, blessed are those who prepare themselves and constantly draw their strength from Me, for they need not fear the hardship, nor will they be harmed by the forces of nature, because this is My will

Amen

BD 3995

received 10.03.1947

Communism

From the communist point of view there should to be no differences in external life conditions nor in the life-style of the individual. Yet this does not correspond to God's will Who Himself takes into account the manifold differences of human beings' destinies. People should certainly strive to allow their neighbour the same of what they themselves possess and what makes them happy, but it must always be left to the individual to interpret the commandment of neighbourly love. He must not be compelled to share his property, nor, on the other hand, must his property be taken away from him if he has lawfully acquired it. There will always be and remain differences in the size of property as long as people's work capacity and their willingness to work varies, and these can never become the same, the free development of the individual should not be prevented.

It would be a monotonous world if God had not been diverse in His creation and if He had not given the human being the ability to fashion his life according to his own will and strength. Since both must find application, this is the purpose and goal of life on earth. The will of the human being may manifest itself in numerous ways, the life energy flowing to the human being can be variously applied. Just as God has also distributed it in various ways, consequently people's activity must be different too and therefore, understandably, also their earthly success. Differing living conditions develop from this, because they depend on

human existence. Everyone should, of course, strive to see justice done in all things to other people but this does not signify absolute equality.

Indeed the difference in success is an incentive to increase activity and activity is always beneficial, while the urge to be active is instantly diminished if success doesn't flow from it. Unused life energy is also an indication of standstill or even regression, for the human being himself as well as for the development of the spirit bound in matter. Uninterrupted activity guarantees uninterrupted upward development. God, therefore, allows for destinies to have different effects in order to heighten the individual's drive towards activity just as He also generally provides people differently with earthly possessions, with abilities and earthly success. Because communal life should also awaken the thought of love for other people and inspire activity. But as soon as people attempt to equalise the conditions of life by taking from one person and giving it to another, as soon as people strive to remove all differences, the urge for zealous activity is also suppressed, just as righteous thought and action is put into question too. Because then people are no longer assessed on their merit but the person who has lost his value, due to his attitude or laziness, receives in equal measure.

There have to be differences, there must be elevated and downcast human beings so that the service of love for other people can unfold there has to be wealth and poverty or mankind would lack all striving and the will to be active would be reduced to a minimum. Individual hardship and misery of the individual can only be alleviated with love and never by an action that extends to many people for the purpose of parity and egalitarianism of life's conditions, which would never be a blessing for humanity. Moreover, this would be tantamount to wanting to interfere with divine plans of destiny, wherein people shall never succeed, because even where compensation on a worldly basis is achieved, God increases His demands on the human being or His will ruins what people's will attempts to implement, if it does not correspond to divine will

Amen

BD 4001

received 17.03.1947

Prediction

Apparent burying of the hatchet

Last phase

World affairs are determined by higher laws, even though human will plays a large part in it. The eternal lawgiver Himself directs and rules everything and His eternal plan takes the consequences of human will into account. And thus the hatchet will apparently be buried but the fire is not yet extinguished, it continues to smoulder, only to suddenly flare into a mighty blaze with devastating effects.

And it will come to pass what was foretold by the voice of the spirit. A new chapter of life is dawning for humanity, and good for those who do not regard earthly life too highly, good for those who have recognised the world of appearances and are not its slaves; good for those who know the meaning and purpose of life, who have set themselves a higher goal than the mere fulfilment of worldly lusts

and pleasures They will take up the struggle for existence which the ensuing time entails They will be and remain victorious.

Humanity will enter into a new phase, a difficult struggle will arise for the individual, he will have to endure severe worldly adversities and will spiritually survive the greatest battle, the final conflict of faith, which will precede the last days. This will irrevocably come to pass as it is told, because time has run out, and the spiritual low level dictates a halt. Judgment day will stop the development of all spiritual substance on earth in order to enable its continuation on the new earth.

Humanity will soon enter this last phase, and the well-informed, the spiritually knowledgeable person will recognise its beginning by the progress of world events. Because world events first have to take their course, the fire has to be aroused anew for hardship to reach its highest pitch in order to justify God's intervention in order for God Himself to rebuke the fighters by seizing their weapons from their hands and causing an immense disaster to come upon all, so that all people will turn their eyes towards the nations where God has clearly spoken. Because He will identify Himself, He will speak a language which can be understood by everyone who wants to understand. He will also reveal Himself to the believers, He will be with people in spirit, He will be working with them and give strength to those who are full of faith. For they will need His presence, they will need His help, because the time of hardship will affect them too and the fight against all believers will intensify as the end draws near.

The last phase will only be of brief duration but it will be a great burden to people and only bearable with God's help. Yet everyone who lives in and with God, who loves Him and keeps His commandments, will survive the battle because he will never be alone. He will sense God's presence and always be able to draw strength from His Word, which He, in His love, will convey to the people so that they remain faithful to God and persevere to the end

Amen

BD 4029

received 23.04.1947

Antichrist - A saviour?

Anti-spiritual activism

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

The forthcoming Antichrist's personality will exceed the natural framework; he will be an extraordinarily gifted human being whose particular strength rests in his worldly self-confidence, in his conduct with those who are responsible for the well-being of the nation. And therefore he will be successful, he will be

granted his aspired supreme control, it will be assumed that extensive reforms for the benefit of the general public can be expected through him. Everyone will accept him; he will exploit this superiority for all kinds of measures. But he will especially intervene against the supernatural spirit, against all religious groups as well as churches or spiritual movements which are based on Jesus Christ and His teaching, because he will depict neighbourly love as a state of weakness which has to be fought at all costs. And anyone who joins his endeavours is also regarded as an antichrist, he is considered God-opposing and will prove to be unkind to his neighbour and thus also live in spiritual blindness, since he belongs to Satan's realm. But as ruler over many the Antichrist will cause tremendous chaos with his measures, which will be devoid of all human kindness and only designed to bring hatred and discord amongst humanity, to stifle love and to descend it into utmost spiritual hardship. And then God's countermeasures will become of utmost importance, which will be explained by God's obvious activity through His servants on earth, because He, too, has to be recognisable on earth to those who belong to His side. He has to manifest Himself equally extraordinarily so that He cannot be rejected but has to be acknowledged by people who are willing to walk the right path, who either consciously or unconsciously approach the Creator of heaven and earth by asking for His help in times of spiritual suffering. And then the struggle between good and evil will become particularly intense, since the last hour is moving ever closer and the parting of the spirits has to take place by Judgment Day

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

Amen

A loving person will never be lost

People who make love the guiding principle of their daily life will never get lost even if they are mentally still on the wrong track and reject the pure truth. They are influenced by forces which fight especially hard for such souls, and since their will has not yet made a clear decision, because the person does not fully consciously aspire towards God, these forces try to influence him mentally. And they succeed to the extent that the person's intellectual activity is now less active in regards to discovering the truth, that the person has little will to come closer to the truth. Nevertheless, love protects him from being led astray. Due to his actions of unselfish neighbourly love he has already given himself to God, Who will never let him fall again. Love is the greatest power and is fought in vain by all lesser forces. If, therefore, a person lives in love, the struggle for the soul by those forces is in vain because God keeps hold of the soul due to His large claim to it. He is certain to recognise the truth as soon as he accepts the advice to form a mental opinion about the spiritual information offered to him.

When a loving person thinks about it he will also come to the right conclusion, and he will be able to separate error from truth and consciously strive towards the latter. Therefore a loving person can never go astray because he is protected by love, because he is united with God through love and will not deny Him. And thus God also manifests Himself to him by making Himself perceptible in a way which stimulates the person's thoughts and he awakens from spiritual lethargy. A loving person's spirit wants to be active; it awakened to life through love but is not yet allowed to work as long as the human being's will is still undecided, as long as the person resists contemplating questions concerning the spiritual domain. But with the slightest change of will the person's spirit starts to function and puts the human being's thinking into order, it gives him explanations from within, it gives him power of perception, and thus first draws the soul and then the body to itself, and its influence will truly not be negligible. A loving person is never lost because God holds on to him and does not leave him to His adversary. However, the human being must have the will to take the path to God And this path will be shown to him. God truly guides the fate of every individual person so that he will always have the opportunity to enter the right path. He will meet him so obviously, because due to his life of love God is very close to the person, that He can always be recognised, and anyone who genuinely seeks Him will find Him. He will recognise truth as such and earnestly desire it, and his soul will be saved for eternity

Amen

*Luminous appearance in the sky
The cross of Jesus Christ*

Pay heed to the occurrences of the last days. And thus you will soon become aware of changes in nature; you will be able to observe a peculiar power-play, a phenomenon which will make you think, if you regard it with the right attitude towards Me, the Creator, Who also causes these appearances to take place in order to turn all people's attention to Himself. And you will notice that only few people have the right attitude towards Me, that most try to explain everything in a worldly sense and are not especially impressed by extraordinary manifestations. This luminous sign will show itself during the day, it will be visible in the sky without prior warning and will not permit any other interpretation than a reference to Christ's act of Salvation, because it is in the shape of a cross with the unmistakable face of the Redeemer. And this luminous phenomenon will give rise to much debate, and now My servants should prepare themselves since this manifestation will be the beginning, it is more or less intended for all people, because it can be seen by all. But how differently it will be regarded and how little it will be understood

I will cause a visible sign to appear in the sky and yet find very little attention; I will place the work of Salvation before their eyes that they may believe in Jesus Christ and become blessed, but their faith in Him will be as good as gone and will no longer be found or strengthened either, in spite of this luminous appearance. Because humanity has become too worldly minded and does not want to believe, because they would like to evade all responsibility which they could not do if they had faith in Christ. And thus, this luminous appearance will again be a sign from heaven, a sign of the last days, for only a few people. Although many will indeed be seized by inner unrest it will soon give way to tense attention which, however, is only due to the appearance as such. They will not believe that it is related to the forthcoming end and will merely mock the believers, who will proclaim these predictions to their fellow human beings so that they can prepare themselves for the end. They will find little belief and yet may not slow down in their work for My kingdom, because such opportunities are a special grace for people on earth to reflect and consider the thought of possible intercession by supernatural forces through extraordinary natural phenomena, that the appearance will have been planned by Me to remind people of the end. Science will provide an explanation which will also be accepted, but anyone with spiritual aspiration will recognise Me therein and will cheer and rejoice in view of the imminent end. Because the world will have nothing more to offer him yet his heart will be full of hope for life after death, and he will long for the last hour which will release him from earthly hardship, as I promised, that I will come in the clouds to take My Own home into My kingdom. He will know that the hour has arrived when earthly tribulations increase and no more worldly help can be expected. Then I will shorten the days so that My Own will remain faithful and endure to the end

Amen

God's call within your heart

You have to heed the need of the moment, i.e. you have to hold yourselves in readiness, so when you hear My call within your heart you will be able to serve Me without hesitation, for the hour of taking up your post is near. And the sign and evidence of My Word's truthfulness rests upon the fact that worldly obligations no longer seem important to you once you have heard My voice, which clearly instructs you what to do. You will have no further desire for this world but only find joy in your spiritual work, and you will receive help in accomplishing it because it is My will. This time will be preceded by a spiritual drought, a time when you will hunger for My Word, for lively activity in the spiritual field, and when you will lack every opportunity for spiritual debate. Although you will receive My Word, and My love will always take care of you, you will find yourselves isolated amidst a world with a zest for life which is unable to give you anything. You will get little sympathy from other people and therefore feel down-hearted but move ever closer to Me, and thus your hunger for My nourishment for your soul will increase, until you suddenly hear Me inside yourselves And then the hour will have come for your mission to begin And I will make sure that you will be able to start your work, that you will lose all shyness, that all reservation and fear will leave you.

You will only speak, think and act in accordance with My will, you will represent Me Myself on earth, that is, you will speak what you receive through My spirit, you will be living witnesses of My Word. You will go amongst people as My disciples again and proclaim to them My Word, with the addition that the end is near and that I will come Myself to fetch My Own when the time has arrived which I have determined since the beginning of eternity. And, in order for you to speak freely and unimpeded, I will place people by your side who will provide you with worldly support, who will accompany you as faithful followers, who will protect and shield you from the world, although you will always enjoy My protection and I will not leave you until the end. But I will also take care of you in an earthly way and you should fulfil your task without concern, because your mission will completely drain your strength, and therefore you shall be free from all earthly worries. But I ask of you to pass on the gifts you receive from Me and thus make them accessible to other people; to carry My Word into the world verbally as well as in print, to spread the truth and thus inform your fellow human beings of My working, so that their thoughts are directed to the spiritual kingdom. And I will bless your service to Me, I will give you strength until the end and one day will reward your work in eternity

Amen

Working for God and His kingdom

And thus a new phase will start for you, a time full of activity for Me and My kingdom and you will not regret having offered your services to Me, since you will feel the blessing of the work, you will multiply My church, the flock of believers around you will expand and you will be able to teach, and My spirit will constantly manifest itself through you. You will always be certain of My presence and this awareness will make you confident amongst people of hostile mind. For it will remain a battle of truth against lies and error, because humanity is already too deeply entangled in the latter. Nevertheless, people will, at first, be willing to listen to you, and the time following the natural disaster should be used since you will be able to speak freely, unimpeded by worldly power. Therefore I will need faithful labourers during this time and always seek to invite them, since help needs to be brought to those whose hearts were hardened by their destiny, and who will be looking far and wide for an explanation of the cause and purpose for this natural event. They will still possess a modest faith in divine justice, and then it will be particularly important to provide people with what they long for: light and strength, fullest understanding and a living faith in Me Myself, Who will speak to them through you in order to draw them close to Me and gladden them with My presence.

You will have to achieve a great task and thus will be guided in a worldly way such that you can fully devote yourselves to this task. Therefore you should be ready and wait for My call, and not hesitate to comply with it when you hear it within yourselves. Because I will guide your fate such that you can be at My disposal at any time, because time demands urgent action. You, however, shall receive clear vision and perception and will therefore always know where your work is needed and where it can be successful. I will lead the people to you whom I want to help through you and who are willing to believe For I will take care of all people who are not entirely subject to My adversary and who are of good will. I will approach them with My Word, I want to speak to them through you, and I want to win them over for Me and My kingdom, so that they will be eternally blessed.

Amen

Parable of the good shepherd

I want to give you a parable, and you should learn from this how I want My Word to be understood: My earthly children are like a flock of scattered sheep which an enemy's ill will had chased from the shepherd's view into all directions. And the shepherd, who loves his sheep, goes in search for them. He looks for them in the most hidden places, he scales mountains and clammers down gorges, he calls and cajoles and does not rest until his flock is rounded up again. He helps the lambs that lost their way and cannot return by themselves, he follows the long tracks where they already went too far, he takes the tired lambs and carries them back on his shoulders, he leaves none to their fate, to his enemy, who might rob

him of it and add it to his own flock. Because he knows his sheep, and his sheep know him and follow his voice And the good shepherd's heart rejoices when he has found all his sheep again, when his full flock is in his stable, when every lost lamb has found its way home

You all are My sheep, you belong to My flock, which nevertheless has free run and therefore can also go astray if it strives for another goal but Me. The hostile shepherd is My adversary who tries to turn you away from Me. And he will often succeed My sheep stray from the path I take with My flock, they seek to scale the heights You humans seek honour and riches and for their sake leave the path. You fall into ravines and pits, vices and lusts capture you, step by step you descend into the abyss and can be grateful if you get caught by hedges and undergrowth if second thoughts arise in you which you don't ignore and are thus spared the deepest fall until your Saviour arrives.

Still others graze in strange pastures; they go astray and don't find their way back to their stable These are the people who thoughtlessly wander through earthly life, who are beneficiaries of actions which do not correspond to My will but give them great earthly advantage. They do not deem themselves bad, they are half-hearted, neither for nor against Me, they wander through the earthly valley oblivious of their earthly task, they have to be startled and chased back, so that they take refuge in My arms again Who, as a good shepherd, is ready to receive them at anytime.

I have to search for My lost lambs everywhere My call has to be heard everywhere and thus My voice has to sound time and again time and again I have to approach people in My Word and call them back into the Father's house. My Word is the call of the good shepherd, My Word is conveyed to human beings with love, My Word penetrates into all corners, wherever it finds entry into people's hearts. And anyone who does not follow My call will stray ever more or descend ever deeper And yet, the arm of the good shepherd will reach him one day, even if it takes ages Even the person who has resisted Me for a long time will return to Me one day one day he will tire of his wrong path and allow Me to lift him onto My shoulders, one day he, too, will willingly follow the good shepherd, the sound of His voice will entice him He will recognise it as the Father's voice and follow Me, and I will guide him into the Father's house and prepare a feast for joy for him of finding again what had been lost

Amen

*Power of the divine Word
Antidote to suffering*

My love for you is infinite and I will grant your every request, but occasionally it happens in a way that you do not immediately recognise it as such, nevertheless, one day you will realise how well I take care of you. The last days will bring a variety of perils and suffering because you will have to mature quickly or you will not pass the last and difficult test. You will experience constant distress and should always bear in mind that everything comes from Me, that I know of your hardship and misery but that they are also a blessing for you. Therefore do not fear and complain but remain devoted to Me in love, just as My endless love belongs to you, too, and wants to make you happy You should sample the power of My Word and soon you will recognise that you have an effective antidote against all suffering, fear and sadness. I have blessed My Word with My strength Why do you not use it? Why do you not accept strength when you are in danger of weakening in your earthly battle and lose heart? Why do you not give yourselves to its invigorating effect? You constantly receive evidence of My love for you, you are in the midst of immense grace, and yet you are of so little faith and fickle, so timid and weak. What else could I offer you that is better than My Word?

If you did not experience earthly hardship and worries you would not be able to hear My Word, because the world would hold you captive and stop you from heartfelt contact with Me. And therefore you should obediently accept this hardship when you receive My Word as compensation, because My Word is a great treasure for you which you merely do not know how to get. Let Me always speak to you in My Word, take refuge in Me in the Word, contemplate the expression of My love and you will feel a marked influx of strength. You will no longer feel weakness, fear and oppression and will have no more doubt you will master earthly life in full strength and honour and praise My love and grace, and then you will be active labourers for Me in the last battle on this earth. I bless your willingness to serve Me but you should also activate it by doing what I ask of you. Time and again I remind you to accept My Word within yourselves because I want to give you the strength of My Word, because I want to help you but need your free will to do so if you are to derive the right benefit from My help. You have to struggle yourselves because it is the only way you can arrive at faith, the profound faith that you will need in order to be loyal servants to Me on earth. What you receive from Me, what you write down, has to be considered by you in your heart, it has to come alive in you, so that you can endorse My Word with conviction, so that the effect is not lost on your fellow human being and he feels the strength of My Word in himself. You will always receive help in your need, and the more you fulfil My will the sooner you will receive help However, it is My will that you should contemplate My Word more often so that you become conscious of My presence and believe And as soon as you have profound faith the fulfilment of all your wishes will also be certain

Amen

Death of a worldly ruler
Turn of events

When you hear of the death of a worldly ruler you have arrived at the point you can call the beginning of the end. Then the world will turn into a place of fire, flames will blaze high, unbridled hatred will rage and humanity will be gripped by horror as it sees no escape from the inevitable peril.

And then I will urge you to speak, for whilst everything is in uproar great calm will take hold of you as you clearly realise that the time of My appearance is drawing near, and thus you proclaim it to those who will listen to you. People see themselves surrounded by enemies on all fronts and are therefore without hope for a peaceful solution. Hence those without faith in the only One Who can help will suffer immense fear.

Consequently they will only focus on world events People will anxiously attempt to provide for themselves as they see the approach of great earthly hardship; they will anxiously try to secure worldly goods and prepare for escape even though it seems hopeless to them. Only the faithful remain calm, and then I will use these to encourage their distraught fellow human beings who despair in their unbelief. I attempt to bring Myself close to them once more, I let My servants talk to them and through them I Myself speak words of love and encouragement. I warn them against escape and not just to consider their physical well being; I demonstrate the futility of their intentions and admonish them to persevere and put their fate in My hands; and thus everything takes its course

The fire is kindled and people will not extinguish it anymore, I will put it out Myself by opposing it with other elements, by confronting those Myself who want to tear each other apart And My voice will sound from above The earth will experience a natural disaster which will tear the fighters apart; they will be faced by a power which neither can match The process will only take hours but it will create a completely new situation in the world, totally changed conditions and an initially uncontrollable chaos, utmost earthly hardship and unspeakable grief and adversity amongst people.

Yet you all must endure this, for the end is approaching and many opportunities for purification still need to be created since all people have a shorter lifespan now and need to mature in the shortest possible time The end is near and as soon as this point is reached you also can, without doubt, soon expect the last day and the Last Judgment, so that may be fulfilled what has been proclaimed in Word and Scripture

Amen

Cosmic changes

Where cosmic changes become known, which indicate a forthcoming natural disaster, you can also be sure to detect My working in people through prior signs, all kinds of admonitions and warnings, through clairvoyant visions by especially devout people, and through increased influences by the beings of light on those whose will is devoted to Me and whose appropriate way of life enables their contact. Where natural events occur more frequently people are also more open to My warnings, and there is usually also the motive for frequent changes in the creations of nature as a result of such natural events, because the constrained spiritual substances strive towards higher development and will reach maturity faster where people are more compliant. Yet in accordance with My eternal plan of Salvation My direct influence through the natural elements will now also affect creations of nature where this is otherwise rare The spiritual forces, which have already been constrained for an infinitely long time, are pushing for liberation and will meet My approval There, too, it will be announced what is to take place in nature. People will be made aware of it although they are not interested in My admonitions and warnings, in My advice. Cosmic changes will also become apparent and could make everyone think; seers and prophets will arise whose gift of prophecy makes them feel duty bound to mention what they see or hear through spiritual contact. But in view of free will and belief everything will take its natural course, and even cosmic changes will be scientifically explained and therefore won't worry people.

However, although every happening, every process in nature, can certainly be explained in natural terms it will always have a spiritual reason and explanation, and it is more important to take notice of this than of the purely natural one, because you cannot stop or lessen the natural consequences with your knowledge, but you can utilise spiritual consequence for your benefit and thus calmly face the natural consequences You will be in control of them when you believe, when you have derived the spiritual benefit from your knowledge Then you will also be in control of nature Do you know what that means? To be able to stop even the elements of nature willfully, which is also My will if you are sincerely united with Me? And the liberated spiritual substances will also acknowledge you as master you will also be the ruler over matter and it will willingly subordinate itself to you. You cannot appreciate its profound meaning as yet but when you have reached this degree it will also become clear to you what you can achieve with My strength, which will then be at your unrestricted disposal. Yet only few people will reach this degree of maturity due to their profoundly steadfast faith in Me and My love, and their unlimited surrender to Me But My power and glory will reveal itself to them and they will proclaim Me throughout the world Moved by My spirit they will always and forever speak on My behalf because they will soon no longer be part of this world and close to their perfection

Amen

Spiritual turning-point

Total transformation of earth

You can take it for granted that the world is facing a change, spiritually as well as earthly. The earth itself is approaching a total transformation, a transformation of its surface as well as extensive internal changes, and, likewise, people need to prepare themselves for a process that will have spiritual repercussions because all life on earth, human and animal, will cease to exist as soon as the reshaping of earth is under way. Thus it stands to reason that the entire transformation will have a spiritual foundation, that a new school for the spirit will be created which, however, will first call for the destruction of the former. Earth cannot continue to exist the way it is at present if it is not to circle through the universe amid other creations and heavenly bodies devoid of all purpose Change has to take place, and this act of transformation will be experienced by people to whom God has given the grace to use the final opportunities for achieving maturity. For God has blessed the last days of this earth's existence by providing blessing upon blessing for people who could certainly reach full maturity by the last day. That the gifts of grace are ignored, that the majority of people do not welcome and thus do not accept them, is only proof that the last days have arrived.

Hence only few will be able to observe the final act of transformation because they accept God's will and therefore also know of His eternal plan of Salvation. They will not be harmed by the process of transformation as they will be raptured before the last act of destruction of the old earth. And thus the change will merely affect them such that they will change their environment for a kingdom of peace until they are returned to the entirely reshaped earth as root of the new human race. Until the last day, however, others will still have ample opportunity to change and thus save themselves too. For as soon as their spiritual transformation has taken place, as soon as the soul has returned to God, Whom they had adamantly resisted so far, the souls also become aspirants to the kingdom of the blessed and need no longer fear the destruction of the old earth. No creation on the old earth will survive nor will any human being continue to exist who was not lifted to heaven by God's love beforehand The complete destruction of the earth's surface as a whole will also result in the demise of every creature, and the transformation of any soul capable of change will have been achieved by the hour of the Last Judgment. Hence it depends on the human being's spiritual change whether he will survive the end of this earthly period and be permitted to re-inhabit the new earth as a child of God

All people will still be capable of change but only few will be willing, and thus the earth's process of transformation will take place, given that people's will shall no longer take the right direction and earth no longer fulfils its intended purpose. Earthly life is misused As a result, the whole of humanity faces a spiritual turning-point. However, it will not happen on the old earth and it will only consciously be experienced by a few people, whilst the majority of people will indeed enter an entirely different developmental stage, hence also be affected by the spiritual turning-point, but in a regressive sensethey will lose their physical life and continue their existence in a completely different

form 'Life' will have ceased to be and the state of 'death' will surround the spiritual essence because it will have failed as a human being, because it did not use its opportunity to change in order to redeem itself.

In the universe, however, the act of transformation will denote an entirely new period of redemption and the conclusion of an era which was extremely significant, because God Himself incarnated on earth in order to exemplify to humanity the change from a human into a divine being, which all people should accomplish. Earth, which carried His physical body, will now have to help the hardened spiritual substances, solid matter, to achieve redemption. Every living thing will have to experience a change of its external form; everything constrained in a form below the human level will have to be able to comply with the impetus for ascent. As a result of earth's total transformation this will indeed be possible since the love of the divine man Jesus also encompassed the as yet unredeemed spiritual substances which He also intended to help with His act of Salvation. When this period of redemption comes to an end it will also mean the end for all creations in, on and above the earth. Then a continuation of development in the creations of the new earth can commence for all spiritual substances which still need to be redeemed and which, depending on their will towards God, will animate the various forms until their final salvation

Amen

BD 4720

received 22.08.1949

Shield of faith

Trust

God's protection

I Am giving you a genuine gift, and in realising it you should be joyful. How can the world possibly harm you if I stand before you as a shield and let nothing harm you? Hence, take your stand behind the shield of faith and you will be protected against all attacks by those with ill intentions. I will always stand by you, always ready to protect you whenever you are in danger. And this belief has to be so certain in you that you thereby banish all fear and distress. I Am with you and hold on to you so that you will not get caught in the undergrowth, in the many worldly obstacles to which you fear to succumb. Just look up and call to Me in thought, then you will never walk alone but always in My company, able to live untroubled until the end of your days. Although the world will still badly bother you it should not cause you fear, for I Am stronger than the world, and if the world pesters you though I want you to be at peace, then it will be unable to harm you. Therefore, be joyful and happy and despise the world, that is to say, ignore it and what emerges from it. My kingdom will compensate you for what the earthly world denies to you, and to dwell in My kingdom is truly more desirable, for it will not disappoint you.

I Am also Lord over this earthly world and control your earthly life too, but you should leave this concern entirely to Me and not burden yourselves with it, because the state of your soul is far more important and you alone have to improve it. I can put your earthly life in order for you but you will have to shape your spiritual life in accordance with your will. And in order that

nothing shall stop you from improving your soul I will take care of your body and all it requires to maintain and fulfil its earthly task. And because I make this promise to you, you can truly commend yourselves to Me, every experience will be for the benefit of your soul. Therefore I only expect your complete trust in My assistance and you will be helped with every problem you have. For nothing is impossible to Me, and all threads in eternity are controlled by My will, in wisdom and greater than great love always for the benefit of My living creations, for whom I want to prepare an eternally blissful fate

Amen

BD 4768

received 28.10.1949

*Collapse of ecclesiastical organisations
True church*

The last days will be preceded by a time when My Word and everything referring to Me as Creator and Provider will come under attack. People will intend to destroy the faith in a Deity, which thus will signify an open battle against everything of a spiritual nature. Ecclesiastical organisations and their supporters will be affected most, because measures will be taken against every externally identifiable representative of My kingdom and My teaching. As a result, I will awaken messengers of My Word outside of these organisations, who are called by Me to spread My teaching, for they are in possession of the full truth and therefore also suitable teachers for their fellow human beings in the last days. For it will be necessary during the last days before the end to strengthen people's faith or to awaken it, because only then will they start to think about the reliability of teachings which were passed down to them through tradition. And they will realise that I Am not with those who only associate with Me through the church, who believe themselves privileged due to their affiliation to a particular church

Indeed, I love each one of My children, but if a child does not fulfil the Father's will by not using its bestowed gift of intellect and thereby activates its intellect and heart in order to know when it is doing My will, to recognise when false prophets pretend to be My messengers, the child will distance itself from Me and only find its way back to Me with difficulty. They, too, constantly receive My Word from Me, I constantly approach them by trying to give them the information directly, that is, by sending them My messengers to enlighten them, yet they do not accept instructions and can therefore no longer be excused if they stray onto a wrong path. However, once people lose their church due to My adversary's actions, only people who are truly devout and so intimately connected to Me that I can always be close to them, will not falter. They will not be affected by the harsh measures and brutal laws, for they know where to find the true church of Christ and will merely defend My Word with ever increasing eagerness, even though they will not be safe from the pursuits of those who fight against everything that is related to faith.

All of you, however, will still have to make your decision, and only your inner conviction that you know the truth, which is proven to you by the Word I conveyed to you Myself, will then give you the strength to offer resistance. Then

you, and all those who listen to you and want to serve Me, will use all their power of persuasion, and nothing will disturb them, for then they will know that they only need to wait a short time until they will be happy. They will know that everything external can certainly waver but not the church which Jesus Christ founded on earth the true church, which cannot be overcome by the gates of hell. Nevertheless, untold people will lose their faith, they will find it incomprehensible that I will not protect the church they regard as 'founded by God', and they do not call themselves to account as to whether or not they are members of the church founded by Me, because they are not allowed to think about it.

And thus, something that people regard as invincible will fall apart. It will collapse like a house of cards because it is a human structure that cannot last. Yet My Own will not be overcome, they will have the strength of faith that offers resistance because it finds My support. They will receive the strength from Me because they firmly believe in Me and therefore belong to My church which cannot be overpowered by the gates of hell. However, it will be a difficult time to which I will refer again and again in order to remind you, who belong to Me, to prepare yourselves, to constantly accept strength by receiving My Word and through deeds of love The time of battle is close at hand and then you must be forearmed you have to stand firm when those who hold on to an external belief fail, who deem themselves living in truth without ever contemplating what they are expected to believe. They will waver and fall away, but you should stand firm and provide the evidence that an inner, living relationship also results in a living faith which will provide you with the strength to endure to the end

Amen

BD 4878

received 13.04.1950

Jesus' forerunner at the end

Someone amongst you will emerge who shall bear witness of My coming in the clouds. And when you hear him you will know that the end is near. He is one of the purest, he is full of love and kindness and therefore closely united with Me, he is a comforter and friend to you humans, a liberator from emotional distress. He is spiritually illuminated and knows about the Last Judgment, and therefore he will warn and admonish people in My name. He will fight for Me and My kingdom and be fully enlightened. And thus he will also know where the pure truth is represented. Consequently he will emerge from amongst those who receive My teaching from above and, due to his way of life, due to his love for his fellow human beings, he will also be taught from above, because he will still have to accomplish a final task to be My forerunner prior to My return. For the time is fulfilled, the predictions of the prophets are coming to pass and thus he, too, will have to appear. He will descend from the kingdom of light to earth for My sake in order to announce Me to people who are suffering utmost adversity and distress.

He will bear witness of Me since his voice will be My voice and anyone who listens to him, listens to Me. However, he will not stay with you humans for long

.... Until you recognise him he will indeed live in your midst, but My adversary will persecute him and provoke people against him. He will preach love but people will listen to him with hatred. They will pursue and try to kill him. But I will know how to protect him until his hour has come, for he has to complete his mission, he has to prepare a path for Me, he has to uphold the flock of My children and inform them that the Lord's return is at hand.

And once he appears, not much time will be left. His words will ignite and arouse the lazy and undecided from their sleep, for he will only be a mouthpiece for Me, through him I want to openly express Myself just one more time. And once again he will be a voice that cries in the wilderness, who will only return because I will need a strong worker in the end, a worker from above to help humanity. Yet the world will hate him and spare no means to eliminate him, even though he will only speak and do good. But the world will have descended into darkness and all lights will have gone out Consequently, a bright light will appear on earth and all bearers of light will fetch oil for themselves to brighten their own lights again, which worldly people will endeavour to extinguish. And all people of true faith will recognise him as the forerunner of My return, and they will know that the time is fulfilled when I can be expected and with Me the Last Judgment They will take his words to heart because they sense that it is I, Who speaks through him, and that I announce My coming through him, who is My messenger as destined since eternity.

But he will have a difficult time with people who worship the world and reject his admonitions and warnings, yet who will not shy away from trying to kill him in spite of the fact that he will prove himself helpful towards all people and many will also accept his help. The former will want to prevent him from completing his mission but I will not recall him into My kingdom until he has prepared the path for Me, until he has proclaimed My coming to all who long to behold Me and whose faith he has strengthened, because he will only proclaim what he receives from Me through the inner Word, through the remarkable working of the spirit within himself

Amen

BD 5004

received 21.11.1950

A rock will be made to waver

(Spiritual upheaval)

Humanity will experience significant spiritual upheaval to enable it to recognise a misconception which, until now, it had endorsed as truth. I will noticeably draw people's attention to My Word I will destabilise a rock and people themselves shall be able to decide what they want to discard: My Word or an organisation which had established itself as a result of this Word. They will only be able to accept one of them, and every person will be free to make his own decision. I will only allow this to happen for people's own sake in order to release them from a coercion which enslaved their thoughts and will and thus prevented the decision of will, which is the reason for a human being's life on earth.

I want to make a rock waver and once the foundation is shaken the entire structure will crash, i.e. people will no longer feel committed but freely think and act at their own discretion. They will no longer fear a power supported by God, because only now will they recognise Me, Who is stronger than this power and does not support it. It will certainly mean spiritual chaos and at first the error will still want to assert itself, but then the truth will flare up like lightning and will clearly highlight wrong doctrines. They will not bear up to truth, for messengers of truth, bearers of light, will appear everywhere and be listened to, even though they will attract bitter hostility from the followers of the deposed power.

I Am revealing the forthcoming event to you humans and you can expect it soon, however, everything will take its time, and this occurrence, too, will point to the approaching end, for seers and prophets announced the end of a great city It will be a world-shattering event which, nevertheless, has a spiritual foundation and is intended to have a spiritual effect. It shall testify of Me before the world Who, as Eternal Truth, will never tolerate untruth and will proceed against it when the time is right

Amen

BD 5015

received 6. - 7.12.1950

Spiritual action

A significant spiritual course of action will occur which will make people reflect on issues relating to the approaching end, since something will take place that was predicted by seers and prophets a long time ago. These prophecies are quite evidently fulfilling themselves and people are starting to take notice. For then they will pay heed to all the signs because they will begin to believe that the end is near. The spiritual action will have an earthly effect, albeit one originating from the spiritual kingdom, hence beings of light are engaged to bring humanity to its senses. The purely worldly minded person will see nothing but a natural event which by chance has affected people who are the focal point of spiritual activity.

But anyone who considers that nothing ever happens by chance will hesitate and recognise a sign which points to the approaching end. For God's reign and work is clearly visible; it is not people who manifest their will by implementing God-opposing actions but, instead, a distinct power can be identified which wants to emphatically express itself. This fact, and the way it manifests itself, will make people think, and depending on their spiritual maturity and attitude they will be more or less impressed by the event. The predictions of seers and prophets are fulfilling themselves And the powers of heaven shall move All spiritual beings are participating and decisively intervening in world events, because the time has come of which it is written: the sun will lose its shine, i.e. the glory will fade which wrongly shone long enough because ignorant people allowed themselves to be dazzled without objection.

But then a light will shine from above, and everything wrong cannot endure its radiance, but the light will emerge from the shadow of death that is, it will only come ablaze with light after a sick and decaying body has expired. Then

something new will arise from the old, and many people will become enlightened, they will pay attention to the signs of the time and regard everything that happens on earth as God's will or permission. Heaven and earth will unite for the purpose of bringing light to people who live in darkness. And even if it is people's own fault that they live in darkness they will nevertheless be noticeably helped, so that they will be able to recognise God's might if they are observant and look for the light

Amen

BD 5062

received 12.02.1951

Re-incarnation

You are given a light from above where it is still dark within you. And My messengers are instructed to make the light accessible to all who desire it. Whatever contributes towards the enlightenment of spirit will be conveyed to them, so that they will indeed be able to distinguish between truth and error and always recognise the One Who is truth Himself. You, My earthly children, are destined for the greatest bliss I can prepare for you; but the degree of beatitude will always correspond to your will, for this is not determined by Me. Utmost bliss, however, also makes utmost demands on your will, for in order to achieve childship to God, which assures you the Father's inheritance, you have to be perfect too, just as your Father in heaven is perfect. I expect much of you earthly children, but I give infinitely more still. What I expect of you is complete subordination to My will and transformation to a high degree of love. For the degree of bliss in eternal life can differ considerably, it always depends on the degree of love you kindle and activate within yourselves.

Hence this activity of love determines the degree of maturity and therefore also the degree of bliss, so it follows that childship to God requires a life of utter love on earth, so that the human being's nature will be changed into love, into My image, into My true child, for whom I have prepared all delights, as I have promised. The soul's childship to God has to be the result of a single life on earth, because this high degree of maturity cannot be achieved in the kingdom of the beyond anymore, albeit even there a being will still be able to attain an undreamt of abundance of light. Nevertheless, a being of light can, if it re-incarnates in the flesh on earth for the purpose of a leadership mission, acquire its childship to God, but this necessitates an extremely sorrowful and difficult earthly life as well as a redeeming activity on earth, which was the reason of its repeated embodiment. Only beings with a high degree of light will undertake a repeated incarnation on earth, but purely for love of misguided human beings, whom they want to help in times of greatest spiritual hardship.

Alternatively, every light-receiving soul in the spiritual kingdom can also be called blissful to a degree, and this bliss suffices to trigger its will into helping beings who still languish in darkness, whose condition they know and want to remedy. No soul of light lacks this willingness to help, because receipt of light presupposes love, and love constantly wants to express itself. Every loving deed in the spiritual kingdom increases the beings' beatitude, and such a being will never ever desire to return to earth, after all it recognises a vast sphere of

activity for its strength of love and also feels the ever increasing abundance of light and happiness. But no being will be returned to earth against its will, since this would contravene My divine order. Beings of light, even of a low degree, do not harbour this will, only exceptionally elevated spirit beings descend to earth in order to carry out the above mentioned mission. As soon as a soul has but a modest degree of awareness it also knows about the opportunity of further development in the spiritual kingdom, for then its love has been kindled or it would still be completely in the dark But if a soul is still spiritually blind then its desire to return to earth might surface, but never for the purpose of spiritual maturing, it is only drawn to earth by its desire for matter which I, on My part, will not comply with For this desire can be more easily overcome in the kingdom of the beyond than on earth, and without the surmounting of this desire there will be no light, no spiritual progress.

Anyone who neglected to acquire a tiny spark of understanding on earth, which thus assumes deeds of love, will also be in profound darkness in the beyond, and to return him to earth would not be an act of mercy but an infringement of My eternal order, which pursues constant progress and excludes any kind of regression due to My will. However, in this case re-incarnation would be an unfair compensation for the soul's failure on earth, it would not be love and mercy on My part but a huge burden for the soul, which would have to accept the responsibility for a second time without any guarantee of achieving its goal. And it would not achieve its goal either, for repeated embodiment would understandably present it with far greater demands in order to balance the exceptional privilege, whereas its will would once again remain free Thus it would have to undergo a test of will twice, which would mean the same as if I would double a person's life time on earth and thus bypass an existing natural law Also, having failed on earth once, a soul would be constrained and its will weakened by My adversary again, since the path to Me, to the divine Redeemer, is blocked by Satan by means of the world, since it will have desired it as well as matter and will receive what it desires Only the being's will is decisive at all times, but this very will is not interested in embodiment on earth once the soul has but a glimmer of knowledge.

However, a soul which is still lost in utter darkness will not be allowed to re-incarnate because My wisdom knows of the danger and frequent futility of a repeated earthly progress and My love does not support regression but only advancement. My eternal law is development and progress I only encourage opportunities for higher development which, admittedly, could also be unsuccessful but then only due to the being's will. Regression can only be caused by the being's will, never by My will. Individual instances of re-incarnation to earth happen for a special reason but do not justify the assumption that every soul will be able to return to earth deliberately once it has completed its path unsuccessfully or with only slight success.

Yet the fact that the soul repeatedly incarnates itself is certain, because it has to continue its higher development in the kingdom of the beyond and this always necessitates that it carries out its designated activity in a new embodiment on one of the countless creations which all serve as places to mature for the spiritual essence. But activity and tasks are of a different nature than on earth and cannot

be explained to you humans either, merely the principles of redemption and maturity always consist of loving service.

Countless possibilities are at My disposal to beneficially influence the souls which had departed from earth in a still immature state. Life on this earth had promised exceptional success which, if unused, can never be made up again such that the beings can re-incarnate on earth any number of times; this is why the teaching of re-incarnation is misleading; thus isolated, justified instances should not lead to the assumption that every soul will re-incarnate on this earth, which would be far more detrimental than advantageous for the soul. The soul's free decision of will has to be made on earth, and with the help of the divine Redeemer Jesus Christ it is certainly possible to do so during one earthly life Anyone who rejects Him has forfeited an exceptional grace and has to struggle in the beyond until he acquires the understanding and still accepts His help over there.

Jesus' death on the cross is of such enormous significance for the salvation of all souls that it only requires the human will to become redeemed, but a will that fails also has to accept the consequences: indescribably difficult higher development in the spiritual realm or descent into the abyss, with the result of a repeated path through the whole of material creation a re-incarnation of undesirable consequence a tormenting state of endless duration until the human state has been reached again, which will then gives him a new opportunity to make his free decision of will. No being will be lost forever, but the time it takes to achieve beatitude is determined by the human being's will itself. Yet the law of eternal order will remain, for it is based on My wisdom and love which will never change

Amen

BD 5077

received 02.03.1951

The Lord's return

Present time

Witnesses of the new earth

You all shall be witnesses of My power and glory, you shall live to see My return, partly in spirit and partly in the flesh, for the time is coming to an end and it will come to pass as I have always and constantly proclaimed. You shall experience My return and bear witness of it in the paradise of the new earth For I will move those who remain faithful to Me onto the new earth, where they shall also proclaim My Word as they do now on My instruction I know who is suitable to do so and know full well how to protect My servants from the destruction, I will endow My disciples of the last days with extraordinary strength to enable them to successfully attend to their office, so that they will courageously fight all those who are hostile to Me and who also extend their hatred to My Own. And not one of them will pass away from earth until his mission has been accomplished. The last on this earth, however, shall be the first on the new earth, where their task will be the same To proclaim My Word, albeit in a different manner, for it will be gladly and longingly accepted,

it will be recognised for what it is as the Father's evidence of love, Who wants to give pleasure to His children.

They will all recognise My voice when I speak through you to people. For they will have all passed their ordeal on this earth and remained faithful to Me. Hence their reward will also be substantial and pleasing, a harmonious life in the paradise of the new earth, which no person can yet imagine but which is granted to them so that My might and glory will manifest itself. And I Myself will be in the midst of them I will come in the clouds to bring them home and stay with them, because due to their demonstrated loyalty during the last battle of faith they will have become My children. For they will fearlessly confess Me, they will testify of Me without having seen Me. For this reason they will also be allowed to see Me in full glory before the very end. And what I proclaim will fulfil itself I will return, and you will live to see it

You do not yet believe that the time is so close at hand, that you will have to experience the horrors of the last days, and that this earth will be destroyed with My permission. You do not yet believe that the proclamations by seers and prophets concern the present time and that you humans of this time will experience significant things which no person can imagine, for this earth has never yet exhibited such. But humanity will soon watch the events with horror and bewilderment which will make an early disintegration of earth believable, and then it will rapidly progress towards the ultimate end. Yet My chosen people will survive the time because it is My will, and because even this time shall have its witnesses who will be selected to speak of it, so that My might and glory will become evident amongst the human generation's descendants on the new earth. For it will have to be preserved as tradition for the descendants, because even then a time will come again when sin will be prevalent and I will be ignored. Then their testimony shall warn and remind people what fate will await those who completely forget about Me Then they shall be told about the downfall of the old earth and the Last Judgment which decided over life and death, over happiness and damnation

Amen

BD 5102

received 09.04.1951

School of the spirit

You all have to complete the school of the spirit if you want to attain the eternal right to dwell in the spiritual kingdom as blissful spiritual beings permeated by light, who are able to create with might and strength in harmony with My will.

This school of the spirit is your earthly existence, which frequently is an unbearably heavy burden for you indeed, but which then can also result in greater success if you only strive with good will towards your spiritual perfection and do not allow the tribulations of life to depress you, if you do not regard earthly life as an end in itself but as a means to an end. You always have to remember that the period of time you live on earth as self-aware beings is but short, but that this short phase is decisive for eternity.

Bear in mind that you are expected to make the free decision of will during this short time on earth, and that you are only able to make this decision if you are influenced by two sides and one side becomes victorious over you This, understandably, will require a struggle which you yourselves have to settle as human beings. Thus, your spiritual perfection is entirely in your own hands but it will be supported by Me in every way, even if it is not obvious to you. After all, I want to win you over and not lose you Hence, you also have to be convinced that I will shape every human being's fate such that he will be able to reach his goal, his spiritual perfection on earth, if his will makes the right choice. And therefore I also know the dangers he could succumb to and will avert them from him as far as possible which, however, does not exclude the possibility that he can nevertheless succumb to them by virtue of his free will.

But his destiny is always appropriate to further his highest possible perfection Earthly life is but a short episode, and even if it entails a most arduous destiny his suffering will not offset the beatitude which he can create for himself with correct use of his will. I do not deliberately abandon any of My living creations to their fate, I will always and forever look after each one, for I want the school of the spirit to be successful And if the person is always (consciously) mindful that nothing happens or is permitted without My will, which always aims to achieve spiritual success, then he will also always have the opportunity to enter into mental contact with Me to favourably dispose My will towards him, since I Am a Father to all My living creations, Who lovingly tends to His children if only a silent call reaches His ear, an appeal for help in spiritual or even earthly hardship

You are truly not alone Someone Who loves you is with you and only wants what is best for you Why do you not call on Him and confide your problems to Him? Do not allow earthly adversity to deter you from Me but allow it to push you towards Me, then it will truly no longer burden you so much, for I will help you carry the cross that destiny has placed upon you in accordance with My wise decision and in awareness of what serves your spiritual perfection

Then the silent submission to My will is already your correctly undertaken decision of will, then you will no longer be opposing Me but you will have relinquished your resistance to Me and acknowledged Me Then you will have completed the school of the spirit with utmost success and your end on earth will be an easy one

Amen

Satan's power

The one who wants to ruin you only has great power if you grant him this power yourselves, for if you resist him and turn to Me, you will receive the flow of My light of love which will completely disable him. For he is unable to endure love. And one day, when his time has come, love will conquer him too. Satan truly constantly endeavours to captivate, to eternally dominate, everything that had emerged through his will but nevertheless with My strength. And therefore he will put extreme pressure on those he fears to lose, who get away from him of their own free will, who strive towards Me in order to be forever united with Me. (25.5.1951) He will spare no means to influence these souls, he will cause confusion wherever possible. He will always be present where My Own congregate, he will try to enter their thoughts in order to transfer his will onto them, even though he realises that he has lost control over these souls.

Nevertheless, he opposes Me as an enemy, for his immense ambition deludes him into believing that his power cannot be broken. He indeed recognises love as the weapon that will injure him and therefore he takes flight where it confronts him and stirs up unkindness at the first opportunity. He feels his power waning and yet will not let himself be conquered. For this reason his activity is usually instantly recognisable, because his method is always such that it will cause enmity between people who like each other, so that confusion arises where clarity used to be; and the fault is always due to people themselves that their minor unkindness lends Satan a finger and he tries to take the whole hand, that is, he spurs people into ever greater heartlessness. He has great power but only where it is granted to him because you humans do not use the weapon against him which will render him powerless because you do not practice love sufficiently because your selfish love is still predominant, which offers him a welcome opportunity. You do not recognise him when he crosses your path, you are short-sighted and you consider him your friend and trust him. He is not your friend as long as he is still My adversary and he remains My adversary as long as he is without love. He has to be feared as long as you are without love yourselves, for in that case you belong to him and are still very distant from Me. But if your spark of love has been kindled in you then you will loosen the bond yourselves, then you will change your Lord, you will unite with Me and then he will have lost all power over you.

Therefore you, who became My Own due to your will which strives towards Me and rejects him, need not fear him. Then he cannot harm you anymore, yet you can still help him by gathering glowing embers onto his head, by extending your love even to those who are hostile to you, by responding to evil with love, because then he will have to recognise that you have deified yourselves, that you stand above him in brightest light and immeasurable strength. For when a being surpasses him he will feel its power and he will also set it mentally free, i.e. it will no longer be pressurised by him, because in unity with Me it is unattainable for him. All people are able to travel the path to the Father's heart, and the restraints which keep them bound can be loosened by all people with love, which is the means of release and unification at the same time, which turns

you into My children, who will eternally experience the Father's reciprocated love and therefore be eternally happy

Amen

BD 5172

received 17.07.1951

Earthly life - illusive life

Earthly life is but an illusive existence. As soon as you humans realise this you will have reached the point of ascent. Then you will live consciously, working towards the life which is true existence, which only starts when your body, your soul's material shell, passes away and the soul can rise unimpeded into the spiritual kingdom. Everything that arises on earth before your eyes, everything that is visible to you, is merely temporarily formed spiritual substance which has to serve its purpose on earth as matter to facilitate spiritual maturing. And earthly life itself is also a mere physical function as long as the soul within you still has no understanding of what it was, is and should be If the soul does not acquire this understanding during its earthly life it will indeed believe even stronger in the reality of life, it will only regard earthly life as significant and thus strive to live as long and as well as possible on earth; and this desire will only diminish the moment it becomes enlightened, for then it will become conscious of the real life and earthly life will fade to the same extent as real life becomes more valuable.

Only then will the soul be able to distinguish between appearance and reality, only then will it live consciously It received life to enable it to prove its will during an illusive existence, to enable it to be active during a certain stage of strength, where it can utilise the energy of life in a God-pleasing way, and thereby become entitled in real life to receive an abundance of strength and use it in accordance with God's will. Thus it has to pass a test of life first to demonstrate that it is suitable to receive unlimited strength. For only the utilisation of this strength is the actual life, where the soul can be creatively active and also carry out extensive redemption work. If it fails the test of life, if it uses the energy of life at its disposal wrongly, it will forfeit the supply of strength in the true life, which it then would also use wrongly if the soul were to receive an unconditional flow of strength.

It must have attained a certain degree of maturity during earthly life, which will then make it a suitable recipient and steward of strength in the spiritual kingdom. And for this it received its earthly existence. Yet this is usually regarded as an end in itself, not as a means to an end and is therefore also used wrongly it is deemed to be the only desirable life, even though every person knows that he himself cannot prolong this life by one day when his hour has come. And precisely this should make him realise the worthlessness and transience of what seems extremely important to him. As an intelligent human being he should make provisions for 'afterwards' and not be satisfied with things which are subject to the law of transience. Earthly life is but an illusive life, something on loan, which can be taken away again at any time But the human being should manage borrowed wealth well, he should use it such that it will earn substantial interest, not in an earthly-materialistic sense

but he should use it to gain spiritual wealth, then the energy of life will be used correctly and the test of life will have been passed successfully, and then the person will be suitable for the spiritual life, for the true life, which will last eternally

Amen

BD 5233

received 12.10.1951

Deifying the beings into children

It is a law of eternity that I rule over all spirits in heaven and on earth, over all beings in the kingdom of light and darkness, over everything I have created out of love, wisdom and fullness of strength; it is a law that everything is subject to Me and thus I Am the Lord, Whose power is infinite and Who can just as easily destroy what His will had called into being Yet wisdom has always been as much a part of creation as love, and therefore I do not destroy arbitrarily, rather, I let all beings under My rule exist forever but try to change them into beings who can create and shape in unison with Me, who thus become My image, for I Am imbued with immense love for My creations. I want to be able to work in these beings Myself, so that they become aware of their divinity and eternally live in radiant bliss. I Am a God of love and approach all My living creations with love; but I also know of each one's willingness to accept My love, and thus My love affects living creations accordingly.

Where there is love the being comes to meet Me, but where love is absent it will turn away from Me and My love will remain ineffective, i.e. it will not demand a response. But as soon as the living creation in a state of free will, as a human being, looks for Me, strives towards Me, thus longs for its Lord and Creator, it will have reached the stage of love. Then My love can shine into this being and it will find a response The human being will contact Me consciously, he will be knowingly subject to Me, and then the transformation can start, that is, the education into a being like Me, the deification of the works which had come forth from My hands as works but which shall become 'divine children' which, however, can only be achieved by the human being's free will itself. Anyone who comprehends this enigma the development into Gods from emerged works of My might already belongs to those where this process is happening, for then the person has a certain degree of awareness which, again, is a sign of divine strength that is already inherent in the human being.

And this degree of awareness will increase as the process of transformation continues, as he gains more divine attributes by transforming himself to love, for the Divine is and always will be love The beatitude of a divine being, of My image, consists of the fact that it is permeated by light and strength that it has an abundance of wisdom and might, which it will always use in the spirit of My love, because it has become pure love itself, or it would remain without light and strength. A divine being is a perfect being which lacks nothing Every restriction, every limitation, is a sign of imperfection. Yet whatever degree the being has achieved its awareness will always increase in proportion to its growing love, for both go invariably hand in hand. Thus only what was caused by love signifies spiritual ascent, for this is also accompanied by understanding,

by knowledge, which is accepted by the human being's heart and intellect. Loving activity is the ladder to the pinnacle which the human being climbs step by step as he changes himself into love and thereby conforms more and more to the divine fundamental nature.

The fundamental law of eternity rests in the fact that love was the strength which brought everything into being, thus it enabled the act of creation, but likewise it is also the strength which deifies the creation, which is a process My living creations have to accomplish themselves and are able to do so, because the fundamental strength rests within them as a spark which only needs to be ignited in order to display the same omnipotence demonstrated by My fundamental nature. My living creations are able to deify themselves through love

You humans will not understand this phrase until you have reached a degree of awareness as a result of your life of love when all correlations will reveal themselves like a radiant light, when your spirit is enlightened which, however, can only happen through love. Then you will steadily approach My fundamental nature, then I will no longer be your Creator, your Lord, to Whom you are subject, but I will be your Father Who lovingly draws you, His children, to His heart, Who will find His will in you again and experience an indescribable happiness, which will also shine on you, then the law will have fulfilled itself which is the foundation of the entire material and spiritual creation

Amen

BD 5243

received 27.10.1951

Forgiveness

Atonement

Justice

(Law of cause and effect)

I Am a God of love and mercy yet justice is also part of My Being, otherwise My perfection could be questioned and therefore also My Divinity. Do you understand what I Am trying to say? That I incorporate every characteristic to the highest degree, and therefore everything is effectively subject to the law of eternal order, whose originator I Am Myself, that is, out of My very perfection I have created irrevocable laws Thus every guilt of sin has to be removed, every sin has to be atoned to satisfy My justice. But how does this relate to My love and mercy, which is so infinitely profound that it would like to remit every sinners' guilt?

My love found a way Love Itself wiped out the guilt of sins by making the atonement Itself in order to satisfy justice A human being accepted the guilt and made amends for all of humanity's sins. I Myself did not stop this man, for He was motivated by love and love may never be prevented if it wants to express itself. I would never have accepted the substituted atonement had it not been offered to Me on account of love, or the law of eternal order would have been violated, since justice would not have been upheld, whereas an act of love had to be accepted by Me since I could not reject love. Thus a human being atoned humanity's immense guilt of sin through an extremely agonising pain

and death on the cross. This person was without sin and nevertheless suffered unspeakably for the guilt of others because He wanted to appease Me with His sacrifice, which overwhelming love caused Him to make. And I accepted the sacrifice, and for the sake of His love erased the guilt that had burdened all of humanity which thus means that people who fully and consciously avail themselves of the sacrifice by the human being Jesus can become free from all guilt, who lay their burden of sin at His feet and for the sake of His crucifixion ask for forgiveness

Acknowledgement and the conscious confession of sins are necessary in order to find complete forgiveness of sins. The sacrifice of the human being Jesus was so immense and His love for humanity so powerful that My justice was served and My love and mercy could emerge Thus people who acknowledge the divine Redeemer Jesus Christ and repentantly step under His cross are free from all guilt which means that all sins they were burdened with are forgiven Forgiveness of sin, however, means settlement, a complete deletion of what actually should have been done Forgiveness means erasing, unburdening, restoring the condition prior to committing the sin and every consequence of transgression is carried by the person who accepts the guilt. Thus Jesus Christ took upon Himself all sins and offered the atonement for them to Me. Every result of sin will be negated by Him

My love and mercy make everything right again, and can do so now because the sacrifice on the cross satisfied justice first, thus it was not by-passed. The sacrifice on the cross was effectively the consequence of all of humanity's sins. All unrighteousness that is committed on earth, as well as the sin of the past rebellion against Me had to have an unlawful effect, therefore it had to fall back on beings who absorbed these effects and had to suffer them The human being Jesus made Himself voluntarily available to absorb the concentrated burden of sin and by way of superhuman suffering and agony diminish the effects of the sins, and through His death finally wipe them out completely. Thus the law was not cancelled, it was merely fulfilled For this reason the human being can be granted full forgiveness of sins through Jesus Christ and be delivered from all guilt, for this reason My love and mercy can rule without excluding justice. For Jesus Christ redeemed the world from sin, because His love for humanity was overwhelming and through this love I was fully reconciled

Amen

Last judgment
Prior wake-up call

I will always warn humanity of an impending judgment, to offer people the opportunity to prepare themselves The judgment nevertheless comes suddenly and unexpectedly Suddenly, because I will never announce the time, and so it comes suddenly and unexpected even for the faithful, because people always relegate a judgment to the future and never expect a speedy fulfilment of the predictions. For everything conveyed to people from the spiritual kingdom requires utter faith which, however, is rarely mustered by people. Only few will not doubt when I announce a forthcoming judgment through seers and prophets, but these few are unable to convince their fellow human beings and will therefore always be few and far between until the event has occurred. The signs and predictions of a colossal judgment will accumulate during the last days. It will be announced again through seers and prophets on My behalf, various signs will make a final Judgment credible, contacts will be established from heaven to earth for the purpose of alerting people, for I do not want them to rush headlong into disaster Yet people will not believe Me And thus they do nothing to improve the state of their soul, they do not live taking the end and their physical death into account but reject everything that could remind them of it. And yet the Judgment will come

The day will come without fail when Judgment will take place of the living and the dead, of the believers and of the unbelievers, who are spiritually completely dead and therefore cannot expect to go on living. I speak often and clearly enough to people, but I always have to do so through a human mouth, through natural events or other natural signs, so as not to render people's faith, will and actions unfree It would certainly be easy for Me to speak to them from above, to instil fear and terror in them, in order to effect their change Yet it would not benefit their progress, I would achieve nothing else but an enforced faith in Me and My might which, however, would not result in love but in fear of Me and could never enable you humans to become perfect. And yet I constantly speak to you and remind you of the impending time, of the end of this earth and the Last Judgment. Anyone who believes it and lives accordingly is blessed, and he can expect the last day without fear But woe to those who do not believe who turn a deaf ear to My admonitions and warnings, who do not want to hear because they love earthly life and therefore will lose it for an endless time My final wake-up call before the end will reach everywhere Do not close your ears to this last warning, for then there will not be much time left for what I have proclaimed through seers and prophets will fulfil itself, and everything will come to pass as you were told through Word and Scripture

Amen

The souls' hardship in the beyond

Intercession

Change of will

The hardship of needy souls in the beyond is immense, for their situation is frequently insufferable because they are surrounded by dense darkness from which they cannot escape. However, the more a soul suffers the sooner it might analyse itself, reflect on its guilt and look for help, on account of which it will then pursue even the smallest ray of light in the hope of deliverance. Only when it tries to get away from the darkness can it be guided into the light. Prior to this it would be unable to understand the instructions, but also still too stubborn to accept the latter, so that every loving effort would be in vain. Every soul's will can be recognised by the beings of light, and accordingly they will guide those poor souls to the light who desire it, for these souls are then in a state when they can be given help, since they are willing to accept it and also request to be helped Then the act of Salvation can take effect on these souls, even on those from the abyss. Then Jesus' love and mercy has also affected individual souls in the abyss, and to bring release to them is an extremely rewarding task, to which you humans can contribute greatly with conscious intercession and mental instructions of those who approach you for help.

The souls in the beyond know that people on earth still have energy of life, which they lack completely, and therefore gather around people in order to receive strength from them. Admittedly, they don't know how the strength flows to them, nevertheless they ask people for what they are lacking, for what they don't have but are able to discern in people.

Their severe hardship keeps impelling them toward people on earth, even though they often have but a faint memory of the knowledge they had on earth. Consequently, instructing these souls is not easy, since their poor intellectual capacity has to be taken into account and, in view of their guilt, their state of maturity lacks all awareness. Nevertheless, they hunger for explanations and are patient listeners when they are given to them.

There is immense hardship in the kingdom of the beyond which, however, can be eased by you humans if you are willing to help them, if you take pity on these souls and your willingness to help gets motivated. For your loving thoughts are already experienced by them as a perceptible influx of strength, and therefore they will never leave a person who helps them with loving thoughts and an appeal to Jesus Christ to help these poor souls. The divine Redeemer is always ready to raise the souls from the abyss, yet the law of love cannot be avoided, and if the soul itself is still unable to love, He will be satisfied with loving intercession and accept it as if it were offered by the soul itself And they will find salvation through His love and mercy People could contribute vastly to rescue souls from the darkness They all are appealing to you, as soon as they enter your thoughts you will know that they can be helped, that they are already in a state when they want help and that people's loving efforts will not be in vain Help them, save them from their plight, and thereby contribute towards the souls' salvation who neglected to work for their perfection on earth, and who

are therefore in utmost distress in the beyond, which only people's love can help to alleviate

Amen

BD 5367

received 17.04.1952

God's Word, an inconceivable grace in the last days

You humans are truly offered an immense grace if My Word from above is passed on to you, for this Word is an inconceivably valuable means of help during the spiritual adversity of the last days, because it gives you the pure truth from Me through which you can attain beatitude if you accept it in your heart and live your life accordingly. My Word will always have an exceptional effect if it is consciously desired and received, yet even if it is made available to people who did not directly request it they will instinctively feel the strength of My Word by just paying a little attention and thereby opening their heart. My Word will affect them like a speech from another world to which they pay attention because they suspect something extraordinary and don't want to close their mind to it. They could gain infinitely much from it; they could receive a measure of grace which would result in their spiritual maturity within a short period of time. Yet generally they will be distracted by the world again and then carelessly bypass a gift of grace without having gained any benefit for their soul.

Oh, if only you humans would believe that I have spoken to you Myself if My Word was passed on to you, that you would listen to My Words and then make use of the little time you have left to live on this earth that you would still seriously consider the life of your soul after the death of the body! I cannot help you in your adversity other than through an obvious gift of grace, you yourselves have to accept this gift and utilise it to the best of your ability. Then you will also be able to work for your fellow human beings' benefit, then you will be able to impart to them the same things you have received through My love, Who speaks to you through My messengers, you will be able to enlighten them just as I have enlightened you, and you will be able to give them the same instructions and make them aware of the working of My spirit You yourselves will derive rich benefits from this because My blessings, and those of your fellow human beings who found the truth through you, will follow you. During the chaos of the last days many people will still be grateful to you if you instruct them in My name And for this teaching ministry I Am now preparing you, My chosen few For you believe My Words, yet you, too, will be seized by doubt as you follow world events and wonder why I remain silent while the world continues to sin without inhibition and is not prevented from above. I will manifest Myself without fail and call people to order with a voice of thunder

And precisely for this reason I will still offer you humans an abundance of blessings in advance, which could provide you with a degree of maturity that would enable you to safely expect and survive the end. Yet you barely take notice of My gift of grace, and only few recognise it for what it is, a final call of loving admonition to the children of this earth who are facing their last decision I will constantly send My Word to earth so that you, who are My Own, will recognise that I Am not withdrawing but watching over all of you. And I will

always come to you in Word and Scripture and on the Last Day in My full glory, when My Own will require comfort and strength and help which only I Myself can bring to them. Then everything I had announced before so that you shall become strong in faith, will be fulfilled, and those who will remain faithful to Me until the end, who believed My Words and used My gift of grace correctly, will be admitted into the kingdom of peace. For the end will mean the beginning of a new life for them, a life in peace and bliss in the paradise of the new earth, which I had promised to all who believe in Me, who love Me and who keep My commandments The last day on this earth will be the first day in beatitude, for I will come Myself to fetch My Own when their life is in danger on this earth

Amen

BD 5554

received 12.12.1952

The blessing of spiritual knowledge in the beyond

My spirit is revealing to you spiritual knowledge which will make you indescribably happy one day, if you work with it in the spiritual kingdom for the benefit of those who are still unaware Until people have reached the state of enlightenment pure truth is rarely to be found amongst them on earth and therefore not in the kingdom of the beyond either. For light stands for wisdom, the knowledge of pure truth, and every erroneous thought is a shadow obscuring the light, even if a soul is already translucent. But until the last wrong thought has been banished the light will still be cloudy at times, and the soul first has to make itself completely accessible to the truth, it must have acquired the correct information, before it will be able to work with it as a bearer of light in the spiritual kingdom.

Being able to enter the beyond with spiritual knowledge is therefore an immense grace, since it is the equivalent to wearing a bright gown of light which shines everywhere and distributes light in turn. Now it can instantly carry out its real function, it can educate the ignorant and be of immense help where there is still darkness or twilight. For it will also be confronted by doubters and liars in the spiritual realm, nevertheless it will be able to enlighten them with its knowledge. Since this knowledge is the result of the revelations through My spirit it has a power of conviction which a being can rarely resist unless it is a representative of the prince of darkness and flees from the truth. For such beings will also cross the path of someone who knows in order to extinguish a light in the belief that they are able to do so. And beings like that can only receive clarification from a bearer of light who has received his knowledge from Me

For this very reason My revelations, My Word, contain tremendous strength which can even pull down strong walls, for I address these souls Myself if you lend Me your mouth, if you, due to My will, bring the Gospel to the souls in darkness in the same way as you have received it from Me. For it is the pure truth, and this will even convince a soul hitherto steeped in wrong thought since it feels an inner happiness, it more or less perceives the truth like a good deed, its understanding of it begins to develop, it can no longer doubt what it effectively

receives from Me The strength of My Word has a noticeable effect, the soul suddenly becomes illuminated, and what it had so far failed to understand suddenly becomes clear and is joyfully accepted. Just as misery and confusion caused by misguided teachings are great, so gladdening and intelligible is the truth And truth will always be found where My spirit can be effective, what I reveal to people through My spirit will always be truth. Therefore you should remain aware of the abundance of blessings you receive from Me and work with this gift of grace, pass on My Word, carry light into the darkness, illuminate everyone, give them the truth which you have received from Me Myself, and work for the benefit of those who are still living in spiritual darkness

Amen

BD 5565

received 26.12.1952

*Confused thinking - Spiritual adversity
Free will*

People's thinking has become confused. And spiritual adversity has to be understood such that they are without realisation, that they are far removed from the truth and therefore also distant from Me, because they live without love, since love inevitably unites them with Me and the truth. How else could they be helped if not through constantly admonishing and motivating them to love But they cannot be commanded to love, it can only be presented to them as the most important commandment which has to be fulfilled without fail if the human being wants to reach his goal on earth. The human being has to know that he will not even move one step forward without love, yet it cannot be forcibly demanded or it would not be love, at best it would just be an act intending to feign love.

You humans should not forget that love is something divine, and that I gave you the commandment of love in order to show you the path towards the deification of your nature But by no means will I ever exercise the least amount of compulsion on you which, however, is implied in the true sense of the word 'commandment'. And thus I allow you to decide everything, you may exercise self-determination; I can only instruct you such that you will take the right path of your own accord And therefore I constantly endeavour to guide people into right thinking, to instruct them correctly, to convey My Word to them through servants who are wholeheartedly devoted to Me, to explain the pros and cons of everything so that they themselves will make the right decision and carry out what will lead them to the goal so that they will live a life of love and become again what they had been in the beginning. Yet I meet with unyielding resistance People don't accept My loving instructions, their thinking is so confused that they are no longer capable of understanding the simple, clear information about the correlations and neither do they want to understand them

My loving Words bypass their ears and don't reach their hearts, and the strength of My Word can no longer be effective on people The spiritual adversity is huge because people's will has to remain free and they are no longer motivated from within; they have no desire for correct explanations, they are comfortable

in their spiritual darkness, they don't desire any light and if the light comes to them they won't let its rays enter their hearts, they turn away and towards deceptive lights which flare up everywhere along the path And full of compassion I look upon My living creations unto which I would like to bestow happiness and who will not accept anything from My hands. I see them wander about, each one on other paths but not entering the path which is indeed leading uphill but with certainty to Me I also see those who are looking for Me but who will not accept advice where I can be found, who have to travel many paths before they will find the right one I would like to spare all of them their wasted journeys, I would like to make their ascent to Me easier, I would like to provide everyone with a guide

Yet I can only every call to them with enticing Words: Come to Me, all ye that labour, and are heavy laden, and I will give you rest I can only call but not force them to take the right path They don't listen to My call of love because they can't recognise My voice as long as they are without love. And this is what I describe as spiritual adversity, the fact that there is indeed help and that it is more than abundantly bestowed upon you by Me, but that you humans don't want to accept it and therefore determine the end yourselves which you are approaching; I Am able to help you, I also want to help you but you yourselves have to want to be helped For your will is free and shall forever determine your fate

Amen

BD 5605

received 18.02.1953

Awakening the dead through God's Word

You shall awaken the dead to life you shall draw the lifeless from the abyss and breathe life into it; you shall touch it with a strength that will give life to it And this strength is My Word which comes to you from above, which I convey to you Myself, so that you, as mediators, will pass it on in order that My strength will also touch those who are still dead in spirit. You own something exquisite, a gift that has a miraculous effect, you own spiritual strength and can use it to bring the dead back into life. But having received it from the Eternal Love you must also impart My Word with love; your will to help must urge you to share what had awakened yourselves to life Then you will always be successful and able to work beneficially on earth as well as in the spiritual kingdom. There is immense darkness everywhere and countless spiritually dead souls dwell in this darkness. But life also means light

Only the soul that is touched by a ray of light which radiates warmth of love and thus has an invigorating effect on the hardened soul will awaken to life. These dead souls have to be touched by a light of love, then they will awaken to life for sure. And you shall take this ray of light to them by giving them My Word, which has a most comforting effect on them if it is offered with love. This healing water of life constantly flows to as a result of My love and grace so that your souls will recover and find the true life, and thus you need not fear the death of the soul any longer Yet the many souls which rest in their graves which in their thoughts are still living on earth and yet are spiritually dead

and in depressing darkness are surrounding you, and you should help them by lifting them out of the night of death into the light of life. For you have an effective remedy, you have the only medicine which can help them, you have My Word, the emanation of strength and light of Myself, which will never remain ineffective if only it can touch the soul

As long as My Word is merely reaching a person's ear it cannot as yet affect the soul, for only the soul is receptive to the effect of My Word. Yet only love will open the door so that I Myself can touch the soul with the strength of My love. And your love will open the door for Me if you endeavour to help these dead souls and proclaim to them My Word with love. Consider how much power is given to you: You are able to awaken the dead to life with My Word And if you are only urged by love to spread My Word I will bless your efforts Carry the Word into the darkness wherever it may be look after all those who are dead in spirit, remember your lifeless fellow human beings as well as the dead in the beyond want them to awaken to life and bring My Word to them with love And the strength of My Word will work miracles, the souls will awaken to life and light, and they will never ever lose their life again

Amen

BD 5647

received 09.04.1953

'Whoever is loved by God'

Whoever is loved by God often has to follow stony paths and carry burdens which almost crush him; but always only for his own good, for every burden of the cross can be a blessing for him if he has the right attitude towards Him Who directs his destiny. Whoever is loved by God He certainly loves all of His living creations but especially those who no longer have far to go in order to reach the final goal. He knows every human being's disposition and thus He also knows every individual person's attitude towards his God and Father of eternity, and He will often treat him accordingly in order to help him reach the goal. And only in this way should you explain the fact that God-devoted people who clearly fulfil His will have to suffer and often fight a difficult struggle for existence, which at times raises doubt about God's benevolence and love. God knows the purpose of everything, and if only people were convinced of His love and kindness they would also recognise everything as divine providence and not rebel against it, they would know themselves seized by God's love and patiently wait for their destiny to change again.

There is truly much suffering on earth, humanity is languishing under its weight, but it does not recognise itself in need of educating and therefore inwardly revolts against it when it should just humbly submit to it, so that all difficulties would be taken away again and God's help would manifest itself so clearly that He could be recognised as a loving Father by everyone who wants to recognise Him. Those who are loved by God are allowed to suffer These Words find little credence, for no-one considers that suffering is a truly effective method of upbringing in a world where people only ever strive to please their body, where God' love is not seen in situations of adversity and sorrow. And yet it is His love which manifests itself such that it is beneficial for the soul. For God

knows the blessing of suffering and therefore He often uses such means in order to keep people back from the earthly world. He would rather see them suffer than plunge into the mire of the world and its sin. He knows that disease and pain can result in a change, but that the world can never offer the soul spiritual success, that therefore the world has to be disregarded first, which is indirectly assisted by God in keeping people back from the world and its dangers through means which seemingly lack God's love but are never harmful for the soul, unless the human being revolts against his destiny and invokes His adversary.

Then he will be helped indeed, but in a different way than the human being thinks he will certainly help but never without reward And this reward consists of handing the soul over to him. Therefore submit to God's will when you are affected by adversity and suffering, don't grumble and complain, bow down to His orders and lift your eyes up only to Him. And He will take the cross from you, He will make it easy for you as soon as you completely surrender yourselves to His merciful guidance. For you can always know yourselves loved by Him, Who through suffering and adversity only wants to win you for Himself, Who wants to purify your soul and time and again provides it with the opportunity to practise patience and gentleness, so that God's help will then visibly arrive, so that His love will visibly intervene and also heal all wounds when the time is right

Amen

BD 5744

received 11.08.1953

*God's message to rationalists
Deniers of God*

I want to speak to those who are not yet able to make the right decision, who are not unwilling to believe and yet cannot acknowledge Me with conviction either; to those who oppose the knowledge which My representatives on earth want to make accessible to them with their intellectual knowledge to those, who first want everything proven to them and believe that they can understand or refute it with their sharp intellect. Their knowledge kills the spirit What is described as higher truth, what cannot be proven in an earthly sense, because compulsory faith may not be exercised in earthly life, cannot be fathomed scientifically and even the sharpest human intellect is no guarantee for correct thinking on the spiritual level. I want to put this question to you humans: to which category of works of creation do you class yourselves? Don't you realise that you are the only thinking and reasoning beings, whereas all other works of creation are unable to exhibit this thinking ability and freedom of thought?

From this alone you can conclude that you were created by a Power which is equally capable of thinking, which is merely infinitely powerful, for despite your faculty of thought you yourselves are incapable of creating living beings with the same faculty of thought You cannot quote your offspring as evidence, since you do not create them yourselves but merely fit in with existing natural laws which also provide you with evidence of a law-giver. Consider furthermore: Is a 'natural force' capable of thought? That is, is it able to bring beings into existence whose organism testifies of supreme wisdom? Would this natural force

itself not have to be recognised and acknowledged as a Being with an ability of thought and will and thus be able to create and give life to expedient forms? And is the work of creation not sufficient evidence in itself even for the intellectually most astute philosophers? Indeed, would you be able to substantiate the 'non-existence' of a Being would you be able to even vaguely quote a comparison as evidence that a force brings forth orderly creations unless this force meets its match in a human being's will?

Let a force become uncontrollably active and you will have a dreadful experience but you will not be able to produce creations whose expedience and order you can admire Thus, by virtue of your intellect alone you are able to acknowledge a Supreme Being Which you have to regard as the Creator of eternity It truly does you no honour that you want to deny this Being, that you merely want to explain His activity, which is visible to you in His creation, as the effect of an unguided force, that you thus want to base the emergence of creation on an unconscious and blind process. Such an explanation is truly no evidence of a correctly employed intellect, on the contrary, it is a defiant evasion which you are looking for because you do not want to acknowledge a God for even with just a weak will both possibilities are considered first, and then a person will rather decide to accept than to reject a spiritually tangible Power which reveals itself in creation.

If you humans knew the serious effect a rejection, a denial of a spiritually tangible Deity has on your soul you would also understand why I want to enlighten you, why I want to stimulate you to seriously think about it so that you will give your misguided thoughts the right direction of your own accord, so that you will be able to believe what seems unacceptable to you as long as you just make one-sided judgments, as long as you believe that you can intellectually ascertain the truth. But the belief in a God and Creator is necessary in order to make a connection with this God and Creator And this connection with Him is the real purpose and goal of earthly life otherwise you would truly not have been allowed to embody yourselves on this earth, which was only created for the purpose that the human being will re-establish the unity with God which he once had voluntarily severed. If, however, you deny a God then it means that you are still very distant from Me, it signifies renewed opposition to Me of your own free will which will incur a dreadful fate in the beyond or a repeated banishment into matter when the end of this earth has arrived. Therefore I would like to address you and encourage you to think it through before it is too late, and even if your earthly knowledge is extensive you will with certainty penetrate far more profound knowledge if you entrust yourselves to the One Who has created you and Who wants to be recognised as your God and Creator of eternity in order to then helpfully assist you

Amen

Overcoming matter
Spiritual kingdom

As long as your thoughts and wishes merely apply to the world and its commodities you will hardly inherit My kingdom, for My kingdom is not of this world My kingdom can only be attained by relinquishing everything you humans still find desirable My kingdom necessitates the overcoming of matter, you will only be able to liberate yourselves from the form and enter My kingdom if you detach yourselves from everything that belongs to My adversary. This material world is his realm, albeit he has no influence over matter as such

But the greater is his influence over people, who shelter the spiritual essence as soul within themselves, which has now reached the stage of development where it can escape his dominion, where it can release itself from every external form with its correct use of will. Then he will exert his influence to excess by attaching a person to matter in order to direct their will wrongly so that he will strive again for something he had long overcome already. The material world is your greatest test of will, for you should renounce it, you should voluntarily do without everything you consider desirable in the course of your earthly life, you should strive for the spiritual kingdom, thus you should choose and decide for My kingdom or the kingdom of My adversary.

He will tempt you with his commodities but consider that these goods are transient, that they by themselves can perish or that they will have to be relinquished by you at the hour of your death You cannot hold on to them forever, sooner or later you will irrevocably lose them Think of this and therefore start early by producing, working and acquiring possessions which cannot be taken away from you, everlasting possessions whose value will only be truly recognised in eternity, after the death of the body, which then will be the soul's wealth and make it infinitely happy.

Your longing for matter makes you blind for spiritual possessions, you are unable to recognise them for what they are because your thoughts are only focussed on earthly things leaving you insensitive to spiritual currents, for My kingdom is not of this world, but My kingdom will come to everyone who desires it Therefore detach yourselves from what prevents your entry into My kingdom Free yourselves from the longing for earthly possessions, go without and abstain for as long as you live on earth in order to then receive in abundance My possessions of love in the spiritual kingdom

Amen

No one will enter the kingdom of heaven who pays homage to the world

To pay tribute to the world is to forfeit the kingdom of heaven, since the human being cannot gain both at the same time. And anyone who pays homage to the world will not endeavour to attain the heavenly kingdom either, for he will only recognise the earthly world and its attraction and not believe in a kingdom beyond this world. And yet the path to the kingdom of heaven has to be taken through this earthly world, it cannot be avoided, for the human being lives in this world, he has to cover the last stage of his development on earth, in midst of the realm which belongs to God's adversary. But he can overcome this kingdom, he can pass through the earthly world without allowing himself to be extraordinarily impressed by it, without coveting it with his senses he can experience it and yet be its master

And it is your task to overcome the world, for it was given to you as a means for your soul to become fully mature therein, to detach itself voluntarily from everything pertaining to the world, because this separation is at the same time also a separation from the one who is lord of this world, and a turning-towards the spiritual kingdom and its Lord.

Hence it is understandable that anyone enslaving himself to the world will never be able to take possession of the spiritual kingdom, neither in earthly life nor after the human being's death it is understandable that the lord of the world will keep him tied up because the human being gives him the right to do so himself, for the separation from his power, the separation from the material world, has to be endeavoured and accomplished by the individual himself.

He has to wage battle against himself; he has to be able to go without in order to gain something valuable, he has to resist all temptations during his short lifetime on earth in order to then take possession of the spiritual kingdom with all its glories, which will compensate him thousand fold for his renunciation on earth And he will only do so if he recognises the irrelevance and impermanence of what he deems desirable on earth. Only this realisation will give him the strength to change his will correctly, and he can gain this realisation by merely contemplating the material world For he cannot be forced to change his will he can only be prompted by experiences into inner contemplation, at which point the result is up to him. And God can only help him by time and again demonstrating the fleeing nature of things, that He allows the destruction of what the human being loves on earth, that He intervenes by affecting him painfully, taking from him what his heart is set on just to point out to him how worthless the goals of his endeavours are.

But those who learn from such experiences can consider themselves fortunate, for they will gradually change the direction of their will and relinquish the world in order to occupy the spiritual kingdom one day But no one should believe that he can make compromises, no one should believe that he can pay homage to the world with impunity All striving will have an effect after his death, and if it related to the world then it will result in spiritual death, then he will have relinquished the spiritual kingdom for the sake of earthly gain and the world will have brought him death Then he will have handed himself over

again to the power of the one in the abyss, and the path of ascent will yet again take an infinitely long period of time

Amen

BD 5920

received 01.04.1954

God's love can also be found in suffering

Whichever way your earthly lives will shape themselves, you must never doubt My love and care for you which only ever intends what is best for you. Yet only I know what serves you best but I also know what dangers are threatening you and how they can be averted. If you were able to judge My love for each one of you earthly children you would truly feel reassured and live your earthly life without worry, for then you would trust your heavenly Father to arrange everything so that it will be bearable for you and you would never be without help, if you just turn to Him

The strength of My love would truly explain your earthly destiny to you, since it only wants what is best and most beneficial for you and not burden you with pointless sorrow and adversity, which weigh you down and make you doubt Me. You should only believe these My Words and wait quietly that is, humbly entrust yourselves to Me and My help will not fail to materialise. And you will also achieve progress for your soul, which you would hardly gain without suffering. As yet I still ask for the individual person's love and will, as yet people have not completely decided for Me as yet My adversary is also making an effort to gain your souls, and there is a considerable risk that he will be victorious. And for that reason I often make it impossible for people to follow him impulsively I first motivate them to consider what he has to offer and what he is asking in return I draw the person's attention on himself in order to distract him from what the adversary alluringly presents to him

I send illness and adversity, sorrow and suffering, for these will then only be a blessing for the human being, even if he doesn't recognise it himself. But I love him and don't want to lose him to the one who is devoid of all love who only gives you illusive possessions, who wants to deceive you and plans to corrupt you. His only true objective is to keep you distant from Me, because is without love. But you humans don't know him and allow yourselves to be deceived by him when he entices you with earthly possessions but demands your soul in return. I, too, want to shower you with possessions, but they are everlasting and you don't recognise their worth. But a good father will not give something harmful to his child, even if the child eyes it greedily Instead, he will stop the child if it asks for it despite the warning And thus I, too, often have to stop you if you endanger your lives through misguided intentions If your goal is threatening to become an other one but Me For I love you and want to possess you and therefore I will do whatever it takes in order not to lose you

....

Amen

Last Judgment is an act of divine love

The Last Judgment also has to be considered an expression of God's love, for this, too, is based on the continued development of souls which had failed their last test of earthly life and which have to be placed into a new developing process in order to reach the final goal one day. Hence the Last Judgment is, in a manner of speaking, a finalising rearrangement of what had become disorderly it is for judging and integrating it into the various forms which correspond to the soul's degree of maturity it is the conclusion of one developmental period and the beginning of a new one in line with My plan of eternity which is based on profound wisdom and love. Even a **judging** God remains a God of love, because My justice is only able to take effect as My love deems beneficial for the soul and yet compensates the wrong thoughts and conduct of people who become subject to this judgment. Even the greatest sin will somehow have to be atoned if it hasn't been handed over to the One Who offered Himself as a sacrifice of atonement A balance has to be created in order to diminish this great guilt, and precisely this balance is guaranteed by the Judgment by placing the soul, having become sinful, into a situation where it **has to** reduce this guilt, since it had not voluntarily accepted the gift of atonement

The Last Judgment is by no means an act of divine wrath but just an act of love which also expresses My justice since this cannot be excluded from a supremely perfect Being, I could certainly let each person feel My righteousness separately, I could more or less punish every sinner immediately but this would not correspond to My wisdom, and in that case My love would hardly be recognisable. For I Am exceptionally long-suffering and patient and postpone a judgment, like the one at the end of a developmental period, for as long as possible, in order to still gain people for Myself beforehand And I place My protective hand over the unrighteous and wicked, because I wish to defeat them with My love and not be feared by them as a punishing God But once the point in time has arrived when I restore order, because there is no further hope of a voluntary return to Me, My love seemingly has to withdraw and yet, it alone is the driving force

My love brings a satanic situation to an end and prevents further destructive activity by My adversary I rescue souls from falling into the deepest abyss I constrain them within solid matter again and thus place them into the developmental process once more a judgment which yet again only intends **Salvation** and not everlasting **death** and which therefore indeed even more demonstrates My love for everything I have created for everything that is dead and shall attain eternal life

Amen

Silent prayer

Public confession

Let those who worship Me do so in spirit and in truth Only what comes from the very bottom of your heart is pleasing to Me and will also reach My ear Hence, I only look into a person's heart and disregard the words spoken by the mouth if the heart is not involved. If you are able to completely withdraw from the world in order to enter into heartfelt dialogue with Me, then you are already praising Me without words through your willingness to make contact with Me, then you are sending Me in thoughts a silent prayer, a true worship, which will be a great blessing for your soul, for the connection with Me lets you gain strength and grace which is experienced by the soul as help for its maturing. This sincere form of prayer is the true prayer which is pleasing to Me, for then you have voluntarily approached Me so closely that the strength of My love can touch you, drawing you ever more affectionately towards Me. If you want to speak to Me then the spoken word is truly unnecessary, for this can easily intend to hide or pretend something, which I certainly recognise but which need not be evident to another person who allows himself to be easily deceived and then will use the same form of prayer himself

Step into your closet if you want to pray Withdraw into complete silence, you will be able to find Me there far easier and communicate with Me like a child with its father And you will tell Me everything without fear and in childlike trust And your requests will be granted to you because then your prayers will reach My ear For I have promised you this with the Words 'Come unto Me all ye that labour and are heavy laden, and I will give you rest' Thus I will keep My promise with anyone who comes to Me, and this more evidently so the more trustingly he approaches Me, the more intimately he unites with Me and entrusts himself to Me in silent conversation. The spoken language is intended for your communication amongst yourselves But I don't need words for I know everything, I look into your heart and read your thoughts, and thus you cannot deceive Me no matter how beautiful your words are just as no words are needed if you want to exalt and praise Me because a silent expression of thankfulness, a humble call upon Me, a life after My will, a faith made alive through love will truly please Me and include praise and thanks as well.

Yet you shall confess Me to your fellow human beings with your mouth Where it concerns your attitude towards the faith you shall confess Me freely and openly and not fear the consequences of your courage of conviction For this confession shall in turn be an incentive for your fellow human beings whose faith is still weak, and at the same time it demonstrates that you support the truth, that you don't want to give an outward impression which does not concur with your inner thinking, with your conviction. You shall always be true and put Me and My name above all else if this confession is demanded of you

But whatever you want to tell Me Myself can be presented to Me by you silently and in secret, for I want to hear the voice of your heart and not just words spoken by the mouth without the involvement of the heart. And such prayers are tremendously powerful if they are sent to Me in unison if people come together imploring Me to grant a particular request if they all appeal for the

same, if they send the same plea to Me, and even if it is just a short call I will hear it and grant it if they pray to Me in spirit and in truth

Amen

BD 6110

received 16.11.1954

Strong faith

Success

Love

With strong faith in My help you will achieve anything, even if it seems impossible to you For nothing is impossible to Me But the spirit of love must be active in you everything you do or want to achieve has to be based on love. Then My strength of love, which you will have acquired yourselves through your love, must undeniably move into action. And thus you will be able to achieve everything you want to do for Me and My kingdom, for then your love for Me and your fellow human beings will be the driving force which, in turn, will guarantee you the influx of My strength of love and you will also be distinctly effective, if only you believe Firm faith is an important factor for your success which, however, will certainly be present wherever there is love And if your faith in My help begins to weaken then just seriously consider in your heart that I Am, after all, Love Myself that I love you and therefore won't deny you anything except what will harm your soul but which you would not request anyway once you began to live in love For then your enlightened spirit will also realise why you should not make such a request

Yet if you suffer earthly hardship, if you are heavily burdened by your cross, if you find yourselves in peril of body and soul, then come to Me with confidence and you will experience My love, your prayers will be granted to you because I love you Time and again you must bear My profound love in mind if you are at risk of becoming faint-hearted, if your faith is weak I won't turn away from you even if you commit a sin but even less so if you are in trouble Therefore, believe and trust, and you will receive **earthly** help and believe and trust that I will also support you spiritually as soon as you want to be of service to Me. You should never doubt that you will succeed, because you can always make use of My strength which is at everyone's disposal if your plans are based on love for Me and your fellow human beings With Me and My strength you will achieve everything if only you believe firmly and without doubt.

Amen

'Fear not'

Don't fear, only believe Nothing will frighten you, nothing will oppress you if only you believe firmly and unshakeably And thus, a strong faith can mean an easier earthly life for you, for then you will not fear anything and you can walk along untroubled, your thoughts always turned towards the One Who will help you in every adversity You should be inwardly firmly convinced that you have a Father in heaven Who is watching over His children and will not leave them in difficulty, because He loves His children This firm conviction is already the assurance that this is so And what indeed could be more powerful than your Father in heaven?

No human being on earth and no being of darkness can resist Him, and therefore you need not fear that anyone on earth or any dark being would be able to harm you if you believe in God's greater than great love and the protection He has promised you. For His Words are: 'Come unto Me all ye that labour Ask, and it shall be given, knock, and it shall be opened Lift up your eyes to Me, Who will bring you help' If you succeed in making the Words of His love your own, if you feel addressed by the Father yourselves, then you will no longer oppose them with doubt and faithfully wait until help will arrive There is nothing He cannot ward off there is nothing impossible for Him And thus there is always a solution, even if you cannot foresee one yourself He will truly find the means; He will find a way out of every adversity Contemplate these Words deep within your heart until all doubt has vanished, until you entrust yourselves to Him without fear and wait patiently For His love is for you, His children, and this love will never end

Amen

Change of nature only from within

Nothing external has a beneficial effect on your inner life, no formalities can help your soul to mature and lead it to perfection Your change of nature can only be accomplished from within, this is why you humans must frequently withdraw into solitude in order to take stock of yourselves and remove whatever is spoiling you, whatever imperfections you still harbour within yourselves External sources can certainly draw your attention to conducting this psychological work, you can be taught how to achieve it, what you ought to observe what you must avoid because it is harmful and what you should do to become perfect but you must accomplish it yourselves and only by means of detaching yourselves from everything external even if you are in the midst of the world and forced to fulfil your duties. Yet this psychological work has to be carried out simultaneously because it is entirely independent of your occupation, for it concerns your inner nature, your faults and bad habits, it concerns the human being's inner life, his thinking, volition and conduct which even if it is directed in a worldly way ought to emanate love, otherwise a transformation of personality cannot be spoken of.

Hence your psychological work has to consist of refining your thinking and inclinations and of directing them towards divine goals; you always have to make an effort to live a life of unselfishness, selflessness, gentleness and patience, of peacefulness You have to develop all good qualities within yourselves and expel bad thoughts and attributes And all this requires the sincere will to live correctly before God It need not become outwardly obvious, that is, it should not be outwardly displayed yet a life in accordance with God's will also always affects your fellow human beings, it stimulates imitation and will always be more effective than many speeches or formal customs which do not yet vouch for an inner change of attitude.

A person can only change if he takes serious stock of himself by thinking about his shortcomings and faults and resolves to improve himself. And this inner change has to be undertaken by every person himself if he wants to reach his goal of becoming perfect. The resolve also has to be followed by the deed or the will is not in earnest And from this you can realise again that the attainment of beatitude is not determined by the denomination but only ever by the human being's will to kindle love within himself which totally transforms him, which turns all bad attributes into good ones and which therefore is the only means of becoming perfect but which can be practised by all people, irrespective of which denomination they belong to All denominations, however, teach love this is why all of them can lead to perfection, yet no denomination can guarantee this perfection only the human being can achieve it by the serious work of improving himself

Amen

BD 6194

received 21.02.1955

Serious admonitions

Time and again I admonish you to detach yourselves from the world Yet you humans attach yourselves to it ever more, you progressively chase after earthly possessions, you increasingly indulge yourselves in the pleasures of life, and the spiritual kingdom becomes ever more distant for you, which can never be taken possession of alongside the physical world. And that is your ruin, the fact that you hand yourselves over to the lord who draws your souls down so that you get ever more entangled in his nets of lies, which are gold-plated and therefore not recognised for what they are Your desire for the pleasures of life will result in your death For this desire is placed into your heart by My adversary, he impels you to increase your craving of abandoning yourselves to worldly pleasures he inflames your physical longings into seeking and also finding fulfilment in sin He dispels all good thoughts, selfish love is being fanned into greatest passion, people only belong to him alone for they no longer question whether they live according to My will, to please Me The have fallen prey to the world and consequently to the one who is lord of this world

Dense darkness is spread across earth because no spiritual ray can penetrate it, and in this darkness My adversary has an easy game he captures countless souls and prepares their fate which they are incapable of realising in their blindness He will certainly give them whatever they desire in earthly life,

yet their fate after the death of their body will be a dreadful one For then he will take full possession of them and render them powerless and unable to release themselves from his control, and they will have to pay for their short lifetime on earth in comfort with a dreadful destiny in eternity Yet regardless of how seriously it is presented to people, regardless of how urgently they are admonished and warned against the enemy of their souls they won't listen and steadfastly keep their eyes on the world, which attracts them with its radiance.

And sin gets out of hand, for what the human being cannot accrue automatically he tries to gain by wrongful means. Nothing is sacred to him, neither his neighbour's possessions nor his life if only he can improve his situation, if only he can derive an advantage to serve his body And with an attitude like that the light cannot possibly penetrate his heart, he lives in deepest darkness and feels comfortable therein. It is a time of depravity, a time of sin in which My adversary celebrates his triumphs, in which My messengers of light gain little influence and only the powers from below are successful My adversary is reaping a rich harvest and the time is approaching its end The work in My vineyard is needed more than ever so that people who do not completely submit to his influence can still be saved whose souls have not yet fallen prey to him

Amen

BD 6324

received 03.08.1955

Approach of a star

Open your hearts wide, be ready to receive My light of love from above and listen to Me: A sure sign of the approaching end is the visible appearance of a star which will move into the direction of your earth and yet takes a peculiar course it will often withdraw from your sight and then suddenly appear again, because it will be accompanied by impenetrable nebulae which every now and then will disperse only to condense anew

You humans will experience something previously unknown to you as the effect of this star upon your earth is such that you will become alarmed because you fear that the earth could fall victim to this unknown star which will cause perceptible disturbances on earth which are, however, inexplicable to you. Some people on earth won't allow themselves to be shocked by anything that happens to them but who will now lose their composure because they can see themselves as well as the whole earth at the mercy of natural forces which they fear because they are unable to defy them.

And for the sake of these people 'are the powers of heaven moving' I particularly want to address these people in order to achieve that they will entrust themselves to a God and Creator as soon as they realise that they are completely helpless What human will initiates no matter how dreadful its effect does not upset such people, yet they will become small and weak when they see themselves at the mercy of natural forces. And then it is possible that they will take refuge to Him, Who is Lord of all creation then it is possible that in their greatest need they will find Me This natural spectacle will cause

enormous turmoil amongst people and the fear will not be unjustified either because, regardless of the strange phenomena accompanying the star, it will steadily move closer to earth and a collision will appear inevitable according to the calculations of those who discovered and followed its course. But I predicted long ago that 'I will send you an enemy from the sky', that a natural disaster of immense proportions lies ahead of you which will precede the final end i.e. the complete transformation of the earth's surface and which will result in countless victims Time after time I draw your attention to it, and My Word is truth and will come to pass Yet you are informed of it beforehand so that you humans may become aware of My will and My power because you should know that nothing can take place without My will and that nothing happens without meaning and purpose that My thoughts are with those who are entirely without faith but whom I nevertheless don't want to lose to My adversary

And for that reason you humans should know what lies ahead of you so that you may find faith easier when in your great need you think of Him, Who is Lord of heaven and earth of all stars and worlds and to Whose will everything is subordinate You receive knowledge of this in advance because it can help you find faith if you are of good will A disaster will come over you but for every one of you it can also be a blessing if he gains life for his soul in that way, even if he should meet with earthly death if he calls upon Me in his need

Amen

BD 6329

received 09.08.1955

Striving towards the goal

God's help

Everything shall serve you towards maturing, and thus every day can enable you to ascend in your development, providing you always remember that God directs your destiny, and that everything happens as is best for your soul. Admittedly, the body will often have to suffer; your life will often seem troubled, worries will often oppress you and you will become hesitant and disheartened Yet nothing happens to you by chance, and your Father in heaven knows everything and therefore also knows your situation, because He has predetermined it Himself to help you to progress. But you can improve or worsen your situation yourselves, for you only need to take the right path in order to find help, just as resentment and aversion on your part will always make your situation feel worse and you will suffer twice as much because you will grumble

Yet there is One Who is always waiting for your call because He wants to help you, but first He wants to hear your call in order to then demonstrate His love for you This One wants to help and can help you, but He expects you to believe in His love and His power. You should always acknowledge Him as a God of love, even if you have to suffer or if His love for you is not obviously recognisable Only love moves Him into action and only love motivates Him to treat people harshly at times, so that they do not go astray again for eternities. But anyone who entrusts himself to His greater than great love will soon be led out

of affliction, since God asks for no more than a person's utter devotion to Him Then he will very soon be free from all worries and suffering, since God's love will remove them from him again once he has established or strengthened the right relationship with God Then their purpose will have been achieved and another level will have been reached; then the soul will have moved a step up again, and then a period of peace will ensue to serve the human being for inner reflection for he should constantly strive to ascend, he must not tire, he must steadfastly keep his eyes on the goal, the achievement of which is his earth task

And if his striving comes to a halt then discord will instantly come about which will be to remind him of his earthly task Yet irrespective of what happens to you, it is certainly only for the best for your soul, and you will be able to overcome everything with the help of the One, Who carried the cross on your behalf, Who died for you on the cross Call upon Him in every spiritual and earthly affliction He knows about your suffering, he knows about all human failings and adversities and is willing to help you at all times, and through your call upon Jesus Christ you will be connected with Him again, you will walk the path to Jesus and with Him and this path will safely lead you to your goal

Amen

BD 6338

received 22.08.1955

God's constant care for the human being

How often do I come close to you humans, how often do I speak to you, how often do I pull you back from danger and offer you My guidance on your path of life But rarely do you recognise Me. My obvious guidance is regarded by you as mere coincidence and My Words do not reach your hearts, you are unable to recognise Me because you have set your sights beyond Me towards the world. Yet My care pursues you. And even if you live within in the midst of worldly commotion I will nevertheless not leave your side, I will just wait for the moment when you notice Me so that you voluntarily place yourselves under My protection so that, amid the joys of the world, you still feel your hardship and look for the One Who pursues you and Who can help you. I will not stop revealing Myself to people Even if success is very slight, if it is scarcely perceptible I take notice of the faintest willingness to approach Me, and then I will never ever leave his side again

My love motivates Me into not abandoning you, even if you spend your earthly life in utmost indifference and don't try to find a bond with Me. Yet I do not force your willingness to hear Me, and this is why My Words are so soft and unobtrusive that you can easily not hear them if you don't take any notice of Me. They don't sound as loud as the voice of the world which therefore finds your full attention. And because your will shall turn to Me of its own accord I will never show Myself conspicuously but neither will I leave you without small contacts, I gently push you onto paths where you, lonely and weak, look around for help in order to then be able to emerge and offer My help to you I do not exclude anyone of you humans as long as he has not yet found and recognised

Me, and since there is not much time left until the end people will have to cover shorter paths and these are far more arduous and laborious, because I want them to need and request My guidance.

Strokes of fate will increase; people will still have to endure much adversity and misery because they are further removed from Me than ever, even if I pursue them wherever they go Until the end of their life I will not abandon them, and My blows will become ever more severe in order to shake them out of their indifference, yet their reactions are not determined by Me, nevertheless, one day they will determine their fate in the spiritual kingdom For their will is and shall remain free, and even My greater than great love does not determine a resolve which chooses death although it would have been able to acquire eternal life

Amen

BD 6405

received 18.11.1955

Changes in the constellations

You will experience a series of events at short intervals which will greatly disturb you since you will be unable to explain them, and hence you will fear powers against which you cannot defend yourselves. Nor will you be able to find a correct explanation because it is My will that each one of you shall take all eventualities into account and adopt an appropriate attitude because I want each one of you to still derive a benefit for yourselves, that is, for your soul Where faith is entirely absent people will be particularly apprehensive, whereas the believers will more or less abide by Me and know that they are protected in My care.

Nevertheless, the cosmically generated phenomena will lead to much public debate so that every person will spend some thought on them himself and also discuss it with other people. At times worldly interests will be less important, yet once these appearances have passed worldly people will enjoy the pleasures of the world even more eagerly and only a few will retain impressions which will result in reflection and even to a change of attitude until the same cosmic events repeat themselves and trigger new anxiety For the scientific community fears a serious threat to planet earth since the mysterious changes in the galaxy have never been observed before and may pose a considerable risk to earth. And people's opinion regarding the assessment of effects will vary considerably People will carelessly brush it aside and, without a second thought, enjoy their lives; others will take entirely futile precautions, while others still will withdraw within themselves and mentally come to terms with their God and Creator And I allow everyone his free will, I only ever try to encourage people to think correctly, to pay attention to the human being's true purpose so that they will find peace in Me and then can be led by Me for the salvation of their souls

But what will happen? The zodiac will change Stars will be moved into other orbits with new positions in relation to earth and thereby stars never observed before will become visible, one of which will emerge as a direct threat to earth as a crossing with the earth's orbit will be feared No-one

will want to believe that this will happen, and no-one will believe that natural laws can change, but you humans are facing the end You yourselves are preparing something that will have even worse effects, for what you undertake will endanger the whole earth

What happens due to My will is, however, just a sign of the end, it is a serious warning for you and I only grant you such obvious signs of a higher Power's existence so that you can turn to it and thereby also avert a real danger if you, that is your soul, make correct use of it. But what follows afterwards will affect the whole earth and everything living on it

And this is why I will manifest Myself in advance in an unusual way yet without forcing you to acknowledge Me as the Initiator of what will have a huge outcome, yet will not affect the whole earth. For I know all natural laws and their effects, I also know how to avert any happening or lessen its effect But what I allow to happen will always serve your deliverance, it is intended to drive you to Me, it is intended to let you humans recognise a 'God' in Whom you should take refuge because He is your Father It is the last sign before the end It is the final attempt by My love and mercy to save what can still be saved

Amen

BD 6538

received 03.05.1956

Battle of faith

Hostilities

Antichrist

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

And so he will win many over who will subsequently follow and obey him blindly as he inconspicuously changes his plans For in the beginning he will only proceed against individual denominations and will be supported in this by others who will be only too willing to help him when it concerns removing their opponents. And this is why you will at first believe that you are only subject to hostilities by those who only fight the pure truth because they are representatives of errors and lies themselves. And then you will have to be careful as not to endanger yourselves deliberately. Not long afterwards they will be treated with the same hostility, and then the Antichrist's activity becomes obvious And even then he will still be followed by many, because they

will already be under his control and he will have an easy game with them. Not much time will pass anymore before the first signs become apparent The battle of faith will not start with an act of violence, for My adversary will proceed cunningly and even deceive many believers, who will consequently follow him and, at a later time, become his welcome servants. Yet he will be unable to deceive you, who are spiritually awake, for I will open your eyes and guide your thoughts into the right direction For then it will be time to arm yourselves for the final battle, which will be waged with inconceivable brutality. But I will bless you I will be with you Myself and leave no one defending Me and My name without protection. For this battle will be decisive since it will, after all, separate the sheep from the goats and be the work of My adversary which will condemn him As soon as he fights Me Myself, as soon as he wants to stop the distribution of knowledge about Me and My act of Salvation he will have passed his own judgment, he will be bound and deprived of his every power without fail.

But a clear separation must nevertheless take place, because far too many people are still neither fish nor fowl because far too many deem themselves devout and first have to pass this test and regretfully fail because they are not living in truth, because they have little love and therefore can neither receive nor recognise the truth for what it is This is why you, My servants, still have to be incredibly active, for then many opportunities will still present themselves where you can enlighten those who then beset by doubts will be incapable of discernment and desire advice. And you will indeed succeed in helping those who are weak of faith into becoming strong believers; you will succeed in drawing a few over into your camp, you will be able to give them clear and intelligible information and present Me as a loving God and Father Who only requires firm faith in order to also be able to help them in utmost adversity and to grant them the strength to persevere until the end

Amen

BD 6663

received 06.10.1956

The strength of Jesus' name

When you speak My name with deep devotion you accrue an abundance of spiritual strength for yourselves, for you thereby proclaim your faith in Me, your reverence and love, which you bestow upon your divine Redeemer Jesus Christ, and this faith can be rewarded by Me with a flow of strength which you all urgently require. And if you then come together in My name you will all be permeated by strength and your soul will feel My presence, for then I will dwell within your midst because your devout thoughts allow Me to be present with you And you will find yourselves in a developmental stage which guarantees deliverance as soon as you confess Me in Jesus Christ Ever since My crucifixion your salvation is therefore dependent on whether you acknowledge My act of Salvation by the man Jesus, whether you believe that your God and Creator descended to earth in order to accomplish the act of Salvation in the human being Jesus on your behalf Hence you have to confirm this belief of yours, and you do so by devoutly uttering My name, by

acknowledging your God and Father in Jesus Christ and thus expressing it by mentioning My name. I will always hear and grant the call you send to Me in Jesus Christ and it will allow Me to be present with you.

And every meeting in My name will be blessed by Me I want to guide your thoughts and enlighten your spirit; I want to speak to you Myself and I Am indeed able to do so because I can be amongst you, because you believe in Me. And therefore you should frequently get together, and where two or three are gathered together in My name, there Am I in the midst of them I can therefore at any time partake in your conversations, in your thoughts, I can impart to you everything you need at that time; I can enlighten you where doubts remain, and I can advise and help you, for you all are in need of My advice and My help, you all still resemble weak little children who must be led by the hand towards the right goal. But as soon as you just speak My name with a faithful heart you will enable such guidance. And this is why people won't be able to claim 'Here is Christ there is Christ' for I cannot be searched for in any locality, I Am only present where a believing human heart allows Me to be present through kind-hearted activity and where, in small circles, My name is devoutly uttered in living faith of My act of Salvation

For only faith that has come alive through love recognises and professes Me as the Redeemer Jesus Christ and allows for My presence. And thus I can indeed be proclaimed everywhere yet I can only take abode in a few human hearts, precisely because My name is only voiced by a few people with the absolute conviction that I brought them salvation through My death on the cross, and because only for a few people My name has the strength to penetrate their soul and truly bring it to life And these will noticeably feel My blessing, they will feel very intimately united with Me and thus associate with Me like a child with its Father, they will be conscious of My presence and harmony and inner peace will be their share, because where I Am there is peace and bliss.

Amen

BD 6987

received 07.12.1957

Process of purification through strokes of fate

No matter how your earthly lives shape themselves, they are determined by My Will in order to give you ever more opportunities for your souls to mature. But you will only become psychologically fully mature if you faithfully accept My Will, if you humbly bow down and completely subordinate yourselves to Me Then you will also experience My obvious help in every earthly and spiritual adversity. The aim of life is the spiritualisation of your soul, the purging of all impurities which still cling to you, so that it can be completely permeated by My divine light of love when it leaves its earthly body. This purification, however, will not take place if the human being's earthly existence passes by without any struggle unless the person lives an exceptionally loving life. Then the layers will disintegrate and the soul will have achieved its goal at the end of its life.

But often it will still have to accomplish this process of purification through suffering and adversities, through personal struggle. And since My wisdom knows this, My love always takes care to help it to mature. Consequently, you

will not be able to live your earthly lives in constant calm, storms will rage around you, and often enough you will be despondent as a result of your fate And yet you need not be afraid, you will be able to overcome everything by merely joining Me even more firmly the harsher you are affected by fate.

I Am mindful of everything and you are never alone, even if you are earthly entirely on your own, even if you believe that you have been abandoned by all people I will truly never leave you, and to be united with Me compensates you a thousand fold for the loss you suffer or have suffered. But you also always have to recognise Me Myself in every happening that comes your way. If I Am your first and last thought you will be strong, no matter what happens to you.

But if you distance yourselves from Me by complaining and grumbling and rebelling against your fate, then you will also get steadily weaker and the adversity will burden you ever more because then there is no other available means for Me to win you back, to make you bow down to My will again I truly only have your best interests at heart, and nothing will happen to you without My will or My permission. But in constant contact with Me it will be easier for you to carry your burden And then everything that at first looked like an inextricable tangle will be beautifully resolved.

And the soul will have achieved a great benefit if, during the greatest difficulties, it has not severed its bond with Me.

Especially in these final days before the end people are at great risk of forgetting about Me in their hunt and rush for worldly goods And if I want them to remember Me again then I can only employ such means which will shake their very way of thinking, by using hard blows of fate I have to put them into a situation of wit's end, so that they then will remember the One, Who alone is able to help them. For their souls are still wrapped in dense layers, they have not yet done much to purify their souls, that is, they neglect to do unselfish deeds of love, and a different process of purification is therefore necessary to make the soul transparent enough for just a little bit of light, for which it will be extremely grateful to Me one day

And no person is exempt from experiencing misfortunes, because I love all human beings and want to help them find their way back to Me one day if they are still distant from Me, or to encourage a closer unity with Me whereby they can receive increasingly more strength to improve their souls and to achieve full maturity while still on earth. For I want them to pass over with a degree of light already, so that they will be spared the agony of darkness in the kingdom of the beyond; I want that their earthly progress should not have been in vain And for this reason you humans should only ever see My will or My permission in everything that happens to you and humbly submit yourselves to My will

Amen

Do not forfeit your eternal life

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

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

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

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

But you should believe it even without proof and live your earthly life accordingly, you should not forfeit the bliss of a 'life' in My kingdom, you all should include this possibility in your intellectual consideration even if it seems implausible to you and you should live such that you need not reproach yourselves when the hour of your departure from this earth has arrived one day. You should also listen to those who talk about such things which are unrelated to the physical world And you should reflect on it and imagine how you would fare if they were right

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

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

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

Amen

BD 7258

received 17.01.1959

Prerequisite for hearing God's voice: Detachment from the world

You must listen deeply within yourselves if you want to hear My voice. And that requires you to completely withdraw from the material world and engross yourselves in spiritual thoughts it requires you to completely empty your heart of earthly thoughts so that it can then be filled by thought currents of a purely spiritual nature. People will always find it difficult to completely detach themselves from the world, but My voice can be heard more distinctly the less the heart is burdened by mental impressions of worldly origin. Once the heart is completely empty the flow of My spirit can pour into it unimpeded, and then you will experience this as an uninterrupted voice talking to you, as a flowing-over of My spirit into you, as My direct Word which you can hear as clearly as a spoken word. The more you resist earthly thoughts, the more clearly will you hear My voice. And this requires a constant battle with the external world which, impelled by My adversary, wants to intrude time and again in order to disturb the intimate conversation between Father and child. You can prevent this by not yielding to it, by rejecting all thoughts pertaining to the world by instantly addressing Me in thought and asking Me to prevent this interference And your will shall be taken into account, because it is solely directed towards Me.

Only those who are able to detach themselves from the world are therefore entitled to hear My voice, for whom I have become a Concept Which can no longer be replaced by the world who have recognised Me as their eternal Father Who wants to turn you into his children and will not let go of you again until He has accomplished His goal. Once this separation from the world has taken place, the world will no longer succeed in winning the human being back, because My direct Word will have granted enlightenment to him and he will

not want to miss this light again. However, he will nevertheless constantly have to struggle with the world, since he still lives in the midst of the world and it will try to influence him in every way, because it is precisely this intimate dialogue which My adversary wants to disturb as and wherever possible. This is why it always requires a strong will to establish such an intimate bond with Me that My voice can come through, drowning out the voice of the world. The human being's will can accomplish that, and then he will only ever sing My praises and give thanks to the One Who speaks to him and thereby bestows an invaluable gift upon him

For My Word is the visible or audible sign of My infinite love for you, My living creations. It demonstrates that it is in your own hands to establish such close contact with the highest and most perfect Being so that you will be able to hear His voice and that you have the evidence of this communication when you write His sacred Word down just as you receive it This supremely perfect Being speaks to you Contemplate the meaning of these Words I speak to you from above, you hear My voice, you comprehend what I tell you, and thereby you can recognise your Father's voice Who loves you and wants to possess you forever I speak to you because I want you to come to Me of your own free will, so that you will start your return to Me into your Father's house, which I want to achieve by addressing you. But in order to hear My Words your will must be firm and strong, time and again it must look for the heartfelt bond with Me, Who cannot be found on the surface of the world but far away from it Consequently, all worldly thoughts must be suppressed and you must listen into the stillness of your heart, and then you will truly hear My Word in all clarity, because My love especially applies to all those who try to reach Me, who desire to hear Me and to whom I therefore reveal Myself according to My promise 'that I will come to My Own in spirit and remain with them until the end of the world'

Amen

BD 7405

received 05.09.1959

Announcement of a star

What you are given through the spirit can be unreservedly accepted by you And thus you shall know that earth's approaching end is already becoming apparent in the universe, that cosmic changes are taking place, because it is God's will that at the conclusion of an earthly period all kinds of signs shall become obvious which cannot be explained by the human being as natural phenomena, which shall prove a Creator's power to him and which thus most clearly point to such a Creator. And these cosmic changes mostly concern the deviations of stars from their normal course, which assume different orbits, and such processes are and will remain inexplicable to people and yet cannot be denied. The closer the end is approaching the more frequently will people detect such phenomena, at first barely perceptible but with rising prominence, so that people can truly say 'the powers of the heavens are being shaken' It won't be related to human will, it shall be entirely an expression of God's will, and therefore all people could believe in God if only they would attentively

observe such unusual phenomena. But anyone unwilling to believe cannot be more plainly convinced either that a God and Creator exists Whom all elements in nature have to obey However, anyone who pays attention to Him will also know what hour has struck

And thus a star will leave its usual orbit and move towards earth. This star takes its course independent of people's will and poses a grave threat to them, yet its path will not be restrained, because earth must endure a tremor for the sake of humanity's detriment as well as its benefit For many people will thereby lose their lives, as it was proclaimed long in advance And the earth will suffer an impact The danger to the entire planet will be inconceivable, yet this natural catastrophe will not result in total destruction but nevertheless be on such an unimaginable scale that it will already be the end for untold people. Yet those who survive will approach the final end soon afterwards an act of destruction brought about by human will, which certainly will be permitted by God but is not His will whereas the former cosmic catastrophe will still have had a redemptive purpose by even now giving unbelievers a final indication of a Power Which controls everything and that nothing happens by chance.

They shall still be given a means of rescue, a final means of attaining faith so as not to go astray. Through this event God Himself speaks to people who disregard His gentle voice, but His loud voice often resounds painfully and thus will claim many victims, that is, many will find their death, but they nevertheless will still have the opportunity in the kingdom of the beyond to catch up with what they had neglected to do on earth. Yet many will also have the grace of surviving the final short period until the end, and then their will to believe is once again decisive, for the unbelievers will not derive any benefit from their experience And in the end they will only reap the fate of a new banishment, from which God in His love would like to protect people. And this is why he admonishes and warns people in advance and draws their attention to all phenomena in the last days and blessed is he who believes and lives his life accordingly on earth He will be led through all difficulties, and whatever happens to him will be beneficial for his soul and his maturing on this earth

Amen

BD 7494

received 04.01.1960

Love is life itself....

Only in love will you find true life Love awakens you into life, and love maintains your life forever For he who lives in love lives in Me and I in him, and since I Am Love Itself and the Life of Eternity, everything that loves must also be alive My fundamental nature has to be in everyone who practises love You will have escaped death forever once love has awakened you to life, for then you will also have escaped the one who brought death into the world because of his heartlessness. Anyone who has love is also alive Life, however, is constant use of My strength, life is constantly requesting this strength and using it in accordance with My will. Thus no human being who loves and is therefore alive can be inactive any longer, for he will always use the strength permeating him in line with My will, which is also his will, because love and

life always signify union with Me And therefore it is possible for the human being to attain his soul's full life on earth already if he makes an effort to live in love, if he unites with Me and constantly receives strength from Me, which then also reveals 'life' a state of constant blissful activity.

This person will never ever need to fear death again for he has overcome it, even if the person seems weak and incapable of earthly activity in the eyes of the world, but his soul is no longer constrained, it is free and can work and create in freedom which, however, will always have a greater spiritual effect than an earthly one, for this relates to the true life Life on earth can nevertheless be a state of death if it only describes the body's degree of life, which can decline on any day so that the state of death will then overcome body and soul and life will be eternally lost. It is the life of the soul which should be taken care of, and this happens purely through a life of love which provides the soul with strength and thus endows it with true life that lasts eternally. Love alone provides you with such life, and your soul will be happy to have emerged from the state of death into the state of life, where it then can and will be constantly active because the steady influx of strength no longer allows for further inactivity or immobility, because it works and is effective in My will and this work consists of helping those souls to salvation who are still in the state of death and, due to their weakness, require help. This work is accomplished by the soul even if the body is oblivious of it, for it carries out its own activity which is independent of the body but which will not let a soul rest once it has come alive through love. Only love is true life

If, however, you work for My kingdom you will not lack love either, and you need only ever try to increase your strength, you need only ever practise love so that ever more strength will permeate you and then you will be able to work consciously and unconsciously for the benefit of the souls who suffer hardship because they have not yet found the true life. All work carried out by you on such souls are indications that you have found life yourselves, and every such effort will also be blessed, for life brings forth new life again, and what you save from eternal death will bear witness of you and your life, for you would be unable to do anything if you had not found life already through the union with Me and My constant influx of strength into you You are alive and will live forever And you will work in accordance with My will and therein find your own bliss while still on earth and also in the spiritual kingdom

Amen

Jesus as leader

Where is your path leading to if you have not chosen Me as your leader? This is what you should ask yourselves time and again and desire nothing other than My becoming your leader, to Whom you can entrust yourselves and safely walk by His hand through earthly life. And truly, you will always be led correctly, you will not take wrong paths and distance yourselves from the goal, you will always take the right paths by which you can reach the heavenly kingdom, for then you will be travelling the path to the Father's house, to your eternal home. But you have to request My leadership I won't impose Myself on you, I will not try to influence you against your will to take or avoid these or those paths I want to be asked to be your leader always and everywhere I want you to appeal to Me that I should guide and lead you across all uneven paths, and I want you to entrust yourselves to My guidance without resistance, that you will follow Me on the path which I precede in order to guide you to the eternal home. For only one path is leading to it, which is steep and requires exertion, it necessitates strength, a firm staff and support for your safe passage

Just let Me always be your leader and you will soon be incapable of going wrong, you will not need to worry that the path will lead you astray or become impassable for you and your failing strength If I precede you, you can follow without worry, for I know the best way to the goal, and I will truly shorten the path for you, clear it of all obstructions, carry you across all obstacles and always take you by the hand so that you will reach the goal safely and without harm. But you have to entrust yourselves to Me without reservation, you must not hesitate or fear to be guided wrongly, for you will never be able to find a better leader than Me in earthly life, regardless of how many loyal friends you find amongst your fellow human beings, but they nevertheless don't all know the path of ascent which leads to Me And this is why you should always just keep to Me, but then don't worry any longer, for once you entrust yourselves to Me I will reward your confidence and take you into My protective care on your earthly course of life. And you will barely notice your progress, for walking next to Me also means receiving My strength, being able to hold you by My hand and thus effortlessly covering the ascent, on account of which you live on earth. For this path has to lead upwards. As long as you walk on even ground, your path is not the right one, since your goal is up above and accordingly it also requires strength, which you can always receive from Me if you have chosen Me as your leader for your earthly course of life.

Yet this life is hard if you walk alone or give My adversary the right to join you, who will know only too well how to embellish the path and fill it with temptations, so that you won't notice that it does not lead upward but into the abyss Then you will be in great danger, for you will prolong your path of return to Me or make it entirely impossible, for I cannot be found below, and the path that is leading through lovely meadows, which is easy and travelled by the children of the world, is not leading to Me but inevitably into the abyss, from where it is incredibly difficult to ascend and will take an endlessly long period of time again. Nevertheless, you have to choose the leader yourselves; you need only ask Me to assume guidance over your earthly life, and I will be with you and displace the other one, when you wants to join you. For if you call

upon Me as your leader you will also be relieved from all responsibility, then I will act on your behalf and direct and lead you on the right paths, so that you will safely reach your goal: that you will return to Me in your true home, that you will enter into your Father's house where I Am waiting for you in order to unite with you again for all eternity

Amen

BD 7596

received 07.05.1960

Serious warning about the end

Consciously receive My Word as your Father's loving speech and listen to what I want to say to you: You are living in the last phase of this earth, it is you who live in the last days, it is you who can still experience the spiritual turning-point if your state of maturity allows you to persevere to the end. The time of the end has irrevocably come, regardless how implausible you deem this to be. For the day is predetermined in My plan of Salvation and it will be adhered to because the time is fulfilled. There will be no more delay, for the adversary's activity is getting out of hand and his actions will always be brought to an end when he exceeds the boundaries of his authority when he has influenced people to the point that they lose all faith in a God Who one day will hold every individual person to account as to how he has lived his life. The human being is supposed to choose his Lord during his lifetime on earth, he is supposed to choose Me and reject My adversary and thus he must also be informed about both powers who want to possess him and fight for his soul. This knowledge is crucial for making a decision.

My adversary, however, tries to suppress this information and he succeeds because people, due to their attitude and their will, leave themselves open to his influence. And he takes advantage of it in a way which surpasses his authority by far: He influences people to take violent actions against the believers, against everything that is to be understood as belief in a God and Creator Most of all, he tries to induce people into eradicating the belief in the divine Redeemer Jesus Christ. He will unleash the final battle of faith and, in a manner of speaking, force Me to put an end to his activities in order to save the few, who want to remain loyal to Me, from eternal ruin. And this time is near and therefore also the end. By repeatedly announcing this to you through My Word I only intend to make you realise the significance of the time you are living in, you should be aware of the gravity of this time and take care not to fall prey to My adversary's artful temptations, for he influences people in an appalling manner in order to make them abandon their belief in Me and is very successful. And if I Am now counteracting his actions by speaking to people Myself in order to enable them to have faith in Me or to strengthen their faith, then this, in itself, is already an explanation for My Word from above, which truly ought to convince you, for My love for you humans motivates Me to help you in a time of momentous spiritual hardship, which can let you go astray for eternities and which I therefore would like to stop from happening to you.

Even though your free will alone is decisive I nevertheless take pity on your ignorance, your misguided thinking and indifference, and by talking to you I

try time and again to shake you out of your apathy and motivate you to think. Believe that you will be in great spiritual peril if you don't abide by My Word and fight against your enemy Believe that you have the strength to do so, that you need not fear to succumb in the battle against him Just change your will. Direct it towards Me if you want to find God and I will let Myself be found by you. But if you are indifferent My adversary will gain the upper hand over you, and then you will be lost for an endless time. This is the danger you find yourselves in and I know that you need exceptional help, yet I cannot determine your will, I can only ever speak to you again and warn and admonish you, I can only ever give you My merciful love and inform you of what is to come, of the time you are approaching I cannot do anything other than lovingly speak to you time and again, so that you may recognise a God and Father, so that you will believe in Him and loyally abide by this faith. But the end will come irrevocably, for My Word is truth and fulfils itself, and the hour of the end has been predetermined since the beginning of time Hence accept My Word in your hearts and just desire to become blessed And I will not leave you, I will give you strength to persevere until the end I will be a powerful protection and shield for My Own and support you when you have to profess Me before the world

Amen

BD 7604

received 21.05.1960

Forerunner

Knowledge about previous incarnation

You, who live on earth during the last days in order to be of service to Me, should not lose yourselves in assumptions as to whose spirit you embody. I have spread a veil across things which are not conducive to your earthly life and your mission. This is why the knowledge about your former incarnation on earth is withheld from you. Let it suffice you to know that I provide everyone willing to be of service to Me with great strength and grace and that, precisely because the adversary's activity during the last days is so powerful, it also requires powerful spirits of light in order to counteract and stand up to his activity where redemptive work is carried out on earth. And these spirits of light must remain profoundly humble in order to accomplish their mission, because pride, or arrogance, in particular offer the adversary the best opening for an attack and might therefore undermine this mission. And all people are in danger of falling prey to this, his very attribute and arch-evil For this reason such opportunities are not supported on My part, instead I only ever try to influence the human being to remain profoundly humble, because then he will also be able to resist My adversary and not get caught up in his nets of lies. And it is not helpful for a person to know about his previous incarnation or he would receive this knowledge the moment he starts his work for Me and My kingdom

But one person will know about it, it will not be concealed from him, because he has to accomplish the most demanding task in the last days: as My forerunner to announce Me, as a voice in the wilderness to proclaim My coming in the clouds

and to pay for his mission for Me with his life This knowledge, however, will not burden him because he will be a supremely powerful spirit who consciously undertook his last embodiment on earth in recognition of the urgency of his task, which he shall be willing to accomplish out of profound love for Me. He is one of the few who seal what they proclaim with death He has the strength to do so because he loves Me Whom he once did not quite recognise, who indeed had to give up his life for Me once before but who is willing to die a thousand deaths on My behalf who therefore also travels this final earthly path in awareness of his mission and his origin. But he will only be certain of this when his final mission begins, when he having previously lived in utter seclusion steps into the limelight, when his heartfelt bond with God suddenly enlightens him about the task he has to accomplish on earth Then he will proclaim Me with fiery zeal, he will do whatever it takes to refer people to the end and the last Judgment; he will speak frankly and boldly against the rulers whose power he does not fear, instead he will publicly denounce them because he recognises them as emissaries of Satan, against whom he openly campaigns.

And this will be My last sign, for he will appear during the final stages, during the time of the battle of faith, which will be waged shortly before the end. Regardless of what you hear earlier his time of activity will not start until this battle of faith erupts, when the lights will shine brightly to point people to the path which all people shall take And he will be the brightest light which will shine where you least expect it his radiance will outshine everything and therefore also be recognisable by all who don't shun the light But be patient and wait until then, and don't entertain false assumptions in advance For you will often still be misled by My adversary who wants to divert your vision in order to stop you, who are willing to serve Me as loyal servants, from your own missionary work. Don't let yourselves be deceived you will very clearly recognise when the time has come where such extraordinary things will happen that I, too, will have to intervene extraordinarily in order to help My Own. For My adversary's actions will shake their faith as well if they don't firmly adhere to Me and hand everything over to Me in confidence of My right guidance. And then you shall also feel My will within your hearts, so that you no longer need to ask what you ought to do. My will shall be within you, you shall not be able to act against My will, and you will also know that your actions are merely fulfilling My will. Time and again I say to you: don't be hasty, wait until I call you, until I place My will into your heart, for your premature actions can also destroy what has been laboriously built up before.

Always bear in mind that people's faith is still too weak, that they occasionally need a lighter fare so as not to harm their souls And to these you should only preach My Gospel of love but not present them with teachings which they are unable to grasp. And this also includes the knowledge about the incarnation of spirits of light, because they often lack belief in the soul's continuation of life altogether. It is not always appropriate to announce the appearance of the forerunner prior to My second coming to such people, yet if they accept My Gospel of love they will also learn to believe and recognise him when he appears, because he will be preceded by grave events and a 'separation of the spirits' will then be recognisable people, who are either for or against Me and therefore

exhibit corresponding spiritual understanding. Not much time will pass before all these Words will be understandable to you, and then you will no longer ask but know that My coming is imminent, because you will recognise the one who was My forerunner during My time on earth and who will be it again, as it is proclaimed in Word and Scripture

Amen

BD 7816

received 04.02.1961

The right concept of God

And it will be revealed to you through My spirit that there is only one God and that this God manifested Himself in Jesus Christ, because He is a Spirit. It was not possible for Me to become visible to My created beings as a limited Being, but in Jesus Christ I became a 'visible' God for all My living creations, and therefore you cannot speak of Jesus Christ and the Father, for I Am one with Him, so when you speak of Jesus Christ you are speaking of Me, your God and Creator, your Father of eternity For the infant Jesus sheltered My spirit within Himself, and after His birth I was already remarkably active in Him in order to show the people in His neighbourhood that My spirit dwelt within the infant. The man Jesus exhaled his last breath on the cross Jesus body, however, was spiritualised and He rose from the dead For all His substances had merged with Me, My spirit had permeated body and soul and nothing human remained in Him What arose from the dead on the third day was I Myself, the Father-Spirit of eternity, the God Whom the beings desired to behold and Who had now manifested Himself in the outward appearance of Jesus Christ

Jesus Christ is 'God', for I Am a Spirit and thus became visible to all My beings in the shape of Jesus Christ, and you cannot visualise Me in any other way than the divine Redeemer Jesus Christ And if you want to call upon Me, if you want to make contact with Me, you have to call upon Jesus Christ, you have to talk to Him, you have to acknowledge Him as your Father of eternity, and then you will also have the right concept of God which, however, can never be right if you pray separately to Me as 'God' and to Jesus Christ as 'Son of God' The soul which dwelt in the man Jesus was My 'Son' a supremely perfect being created by Me which remained with Me when the great apostasy of the spirits took place

And this 'Son of God' made it possible for Me to embody Myself in a human shell so that the complete merger of the eternal Father-Spirit with Jesus Christ could take place, but then there no longer existed two separate beings but only one God, for the 'divine Spirit', My fundamental nature, utterly permeated the human shell and likewise spiritualised it Everything was 'divine Spirit' it was the Spirit which permeates all of infinity and merely manifested Itself in a form visible to people, so that they were able to develop a concept of Me, so that they were able to pray to a Being in order to unite with this Being For the original sin of the spirits' apostasy consisted of their voluntary 'separation' from Me because they were unable to behold Me. And thus I provided for them the possibility of willingly joining with Me again by making Myself visible to them

in Jesus Christ. But you must never separate 'Jesus Christ' and 'Myself' For He and I are one; and whoever calls upon Him also calls upon Me whoever sees Him sees Me, Who is and was eternal and shall remain so in all eternity

Amen

BD 7916

received 11.06.1961

Explanation for the unusual knowledge

Broad fields of knowledge will be opened up to you when you receive My Word from above, for I Myself will introduce you to knowledge which cannot be intellectually acquired by you. You, who should teach your fellow human beings, must first be instructed yourselves in everything that you humans need to know. But you should also be able to refute every objection when it comes to defending the only truth, when rational people try to undermine the spiritual conclusions Then you should be able to explain all correlations, and thus you first have to be guided into profound spiritual knowledge which can only take place through My direct Word For I can only address you directly if you, through a life in accordance with My will, have shaped yourselves such that My spirit will be able to pour into you, and only then will you also understand what is imparted to you as profound knowledge on account of which the same knowledge if it is passed on from person to person will only be understood and recognised as truth by someone who lives a life of love and has awakened the spirit within himself.

The spiritual information is comprehensive, yet it will always be imparted to you as you require it in order to first become fully mature yourselves and to then carry out the mission which you have accepted of your own free will And in view of the approaching end, broader knowledge has become necessary; My plan of Salvation has to be presented to people so that they will recognise the significance of their earthly lives and do whatever it takes to escape the fate of a renewed banishment And this plan of Salvation covers the development of all created beings, the origin, present state and goal of everything that came forth from My strength of love. The knowledge is extensive and new to many people, for so far it has not been necessary to inform them of it. Yet the time of the end requires that this information is now conveyed to people, so that they will live more responsibly And thus they shall also know about their previous infinitely long earthly process which they already covered as soul-substances This knowledge, too, was strange to them and therefore they can only accept it with difficulty. Nor will they be coerced into believing it yet mentally they can form their own opinion and derive benefit from it

However, no human being can ever intellectually attain knowledge which concerns My reign and activity which explains My Being, which substantiates everything, even the forthcoming event, the transformation of earth, the spiritual and earthly turning-point Such knowledge can only be imparted to you from above, from Myself It can only be conveyed to you through the 'working of the spirit' and thus should also be recognised as an exceptional grace, which will still be granted to you in the last days And you humans

should also understand that I Am only motivated by My greater than great love to inform you of everything in order to effect your voluntary return to Me, that you recognise My love and respond to it You should understand why I demand the spreading of My Word ever more urgently, why I would like to give this remarkable information to all people

This knowledge can only be conveyed to earth when certain conditions are in place. But wherever this is possible, that is, where people look for clarification, this is where they should acknowledge My direct activity and accept the gift of grace which can help their souls attain maturity during the last days before the end. For then they will truly receive knowledge which is presented to them by Myself and which also exposes every misguided teaching that was able to assert itself in the darkness of the spirit but which can no longer resist the bright light of truth The correct knowledge, which I offer you in My love, provides you with information and clarity, and it truly requires no further verbal human addition, it requires no further explanations added by human intellect My Word from above is offered to you in all clarity; it is comprehensible to everyone and provides you with the right concept of Me and My Nature, of My reign and activity

My Word from above guides you into truth, as I have promised, and should be distributed because all people shall know about My eternal plan of Salvation, because all people shall know about the end about the total transformation of the earth, which is intended by My plan of Salvation and will truly be carried out when the time is fulfilled

Amen

BD 7942

received 15.07.1961

Origin of the creation work 'earth'

The path of the spirits across the earth will extend into eternity For the spirits themselves became the matter which earth and all its creations consist of God's will turned solidified spiritual substance into matter, thus the whole of the creation work earth as well as all creations in the entire universe is God's once emanated strength which He externalised as a 'being' but which so changed itself that it finally became mere **hardened** substance, which was then transformed into creations of all kinds.

This took place over an infinitely long period of time, because the 'transformation' also occurred in lawful order, the rise of what is now visible as 'inhabited earth' happened during countless phases of development it was not an instantly externalised work of God's creative power since even the slow development served its purpose Time and again minutely disintegrated spiritual particles were captured and reshaped, the process took an inconceivably long time before earth had formed itself into a work of creation which could serve as an abode and sustain physical life for the constantly maturing spiritual substance, as it was designated by God's eternal plan of Salvation. And even this spiritual substance took an endless time before it reached the degree when it was allowed to live as a human being on earth for the purpose of its final perfection.

This last earthly progress as a human being is but a moment in time compared with the infinitely long period of the earth's preliminary development Although the creation of every form was indeed the work of an instant for God, because His will and His strength externalised every thought as an existing work yet the resistance of the once fallen spirits determined the length of time until their physical transformation. For God did not force this spiritual substance but His strength of love captured it until its resistance had somewhat subsided in order to then encase it in accordance with His plan, to then shape it into various forms where it would perform some kind of activity which was so minimal that, again, an infinitely long time passed before these forms could gradually disintegrate and change

The development of earth took ages until it could be inhabited by living beings, and these, in turn, prepared the earth for yet another inconceivably long time to become suitable for serving human beings as a last place of development The tiny individual particles of the human soul, however, had passed through all creations The fall from the highest pinnacle into the abyss had taken so long that thus an equally long time had been necessary to ascend from the abyss to the point when the being could receive its self-awareness again, that this final perfection then made it possible to travel the last path of ascent. But for the time being the creation had emerged, and this incorporates the innumerable fallen spirits whose return to God will subsequently also take an infinitely long time, hence an end of creation cannot be foreseen as yet

Nevertheless, the 'creations' exist and everything will take its lawful course They are brought to life by ever new minute particles of spirit whose higher development takes place by way of constantly changing their outer form, and thus a continuous developing and disintegrating of every material creation can be observed All works of creation repeatedly renew themselves in this manner and thus serve the inherent spirit to achieve maturity, just as they serve humanity's continued development by safeguarding their physical life on earth. As long as the spirits bound in the creations do not have free will their path of higher development proceeds in accordance with God's will the constrained spiritual substance serves in some form or other and thereby matures gradually But as soon as the spirit lives on earth as a human being it is once again in possession of free will and then it is able instead of continuing to ascend to stop its development or to regress again. During the final period of its process of development it is able to fail And this regression can lead to the result that the spirit in the human being the 'soul' or the once 'fallen original spirit' will harden again as before. The outcome will be a disintegration of the soul into countless minute particles again which will have to take the path through the material creations once more And this process, which has now become necessary again, also requires the disintegration and transformation of all works of creation which can be described as the end of one earthly period and the start of a new one.

And thus you humans should try to explain it to yourselves, that such periodically enforced processes of transformation concerning the creation work earth will take place in accordance with God's will. They are always based on God's love and wisdom and only ever serve the redemption of the once fallen spirits And you need to also be prepared for such interventions by God when people no

longer recognise the true purpose of their existence, when they thus do not use their earthly life for the maturing of their souls, for their final perfection. For the sole purpose of every work of creation is to bring the human soul into maturity, to help it become what it once was in the beginning a supremely perfect being, which originated from God's love but voluntarily apostatised from Him It shall return to Him again, and God Himself has provided it with the path of return through all the creations on earth

Amen

BD 7954

received 01.08.1961

God's protection in the battle of faith

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

And the more intense this battle erupts the more you can be assured of My presence, for I will not abandon My Own, I will not let My adversary be victorious over those who want to be and remain My Own. And when you are thus cornered by the requirement to deny Me as the divine Redeemer Jesus Christ when you will have to choose between Me and My adversary, then just put all your trust in Me as then I will be closer to you than ever; I Myself will fight with you and you need not fear My adversary, for My power is supreme and will protect you, no matter how threatening the undertakings against you may look. But then you can expect your deliverance within hours, you can count on My coming within hours and the end of the world, whence I will remove you at the height of affliction and danger

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

Just be prepared that brutal measures will be used against you, who want to remain loyal to Me But don't forget that I Am Lord over life and death, over heaven and earth and that I truly have means and ways to lead My Own out of earthly hardship, even if it seems as if there is no way out. And whatever

earthly things will be denied to you I will miraculously feed you and quench your thirst, for that, too, is within My power, after all, I created heaven and earth, I made all laws after My will and thus I can also abolish laws and nourish you supernaturally I can also surround you with a protective barrier, I can instruct My angels to form such a barrier around you

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

Amen

BD 8054

received 03.12.1961

Is the Bible completed

How misguided you are to assume that with the Scriptures, the Book of the Fathers, My Word has come to an end that I Myself have set a limit in so far as that I now do not communicate anymore, that I do not speak to people any longer Who gives you the authority to make such an assumption? Who will deny Me to speak time and again as Father to My children? Who gives you the right to make the assertion that the Bible is sufficient on its own, that you humans need no other Word?

Those of you who reject every new revelation are still confined in the darkness of spirit And in this darkness you will not understand the Bible either, thus it is still a closed book for you because you do not understand the spiritual meaning of the letters, or you would also find the references concerning My continuous revelations in this book and the working of My spirit would be comprehensible to you But as long as your spirit is still unenlightened you cannot grasp the meaning of the Word which I Myself spoke to My disciples while I lived on earth You humans would be unfortunate if you had to content yourselves with a book which can no longer be checked by you yourselves for changes in its contents if you were not repeatedly offered the pure truth from above as a guiding principle as to whether you yourselves are living in truth

Those of you who only accept the Book of the Fathers have not yet penetrated 'the Word' yourselves, you have only read it intellectually but not allowed the spirit within you to speak, who instructs you and explains to you the spiritual meaning of the Word You adhere to the letter and do not understand its meaning And when I Myself want to guide you into truth you deny My activity, and you suspect My servants of associating with My adversary you question My will and the power to speak to those who devoutly offer their

service to Me and who are thus also able to hear My voice within themselves

And you stubbornly hold on to your opinion that My Word is concluded with the Scriptures, which you acknowledge as the only book through which I have revealed Myself And that is your loss, because by rejecting My Word from above you prove yourselves to be mere dead Christians, because **living** Christianity is an 'activity of love', and this would result in your spiritual enlightenment and thus also in an understanding for My exceptional help in times of spiritual hardship

Then you would also comprehend the Bible words, the promises, which I Myself gave to you and which point out that I will reveal Myself to those who keep My commandments So how do you intend to interpret My promises, if you deny every 'New Revelation'? Do you want to call Me a liar when I announce My 'comforter' to you who will 'guide you into every truth' How do you understand these Words which have to come to pass, because every promise I gave to people during My life on earth fulfils itself And why do you not want to believe? Because your spirit is arrogant, because you lack inner life, spiritual awakening, and thus you believe that you are able to determine and limit Me and My activity as it suits you But you are mistaken, even if you believe that you have acquired knowledge through your studies which entitles you to reject My Word from above You are spiritually arrogant and therefore you can never receive a revelation from Me yourselves, because I only bestow My grace to the humble, and you are lacking this humility And thus you still walk in darkness, and you will not be able to penetrate it since you avoid the light which could give you insight if you wanted to step into its radiance

My love for My living beings will never end, and hence I will never fail to speak to you humans wherever the conditions to do so are met. And My Word will always sound in those who are of good will, to whom the Father can speak like to His children and who have a living faith in Me. And to them I will give evidence of Myself, and My Own will recognise My voice because I can be present with them I can reveal Myself to them as I have promised

Amen

BD 8201

received 27.06.1962

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

My pain and death on the cross was indescribably excruciating and every description of the suffering is just a faint comparison with My real suffering because I foresaw every phase of My act of Salvation, I knew what My last task would be and I did not have the reassurance to reduce the pain for Myself since I had to suffer the last hours as a mere human being. I certainly had all the strength because God's, My eternal Father's, strength of love permeated Me until the end, but by using My will I Myself made no use of the strength of love, I did not accept its effect to reduce or alleviate the pain with its help, otherwise the act of Salvation, which called for the utmost amount of suffering in order to redeem humanity's original sin, would not have been completely valid And the Deity within Me knew My will and allowed Me to continue,

It withdrew Itself because it was My will to achieve My highest degree of love for humanity, which again was only for My Father, for Whom I yearned during the greatest distress, during the most severe suffering and particularly during the final minutes of My physical life And this yearning increased because I no longer used His effect, His strength of love And in this longing for Him, for My eternal Father, I exclaimed the words 'My God, My God, why have You forsaken Me? ...?'

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

Every expression of God's spirit in the end could still have caused people to doubt Jesus' death on the cross, because they would have recognised His bond with Me and faith in the act of Salvation would have been the compelling result, but it had to be a free decision of will You will not be able to understand this quite yet either, but as soon as you yourselves unite your spirit with the spirit of the eternal Father you will become enlightened, and then you will also understand My Word, which always aims to offer you an explanation that you can understand in accordance with your soul's degree of maturity or love. Especially in regards to the act of Salvation you should receive the pure truth and be given complete understanding, so that you can comprehend the magnitude of My love, Which came to earth for you humans, for your guilt of sin, Which has accomplished the act of Salvation to re-open the path to the Father, to redeem your immense guilt of sin, for this had closed your path to the Father's house forever

Amen

The messengers along the path of ascent

I would always place My will into your heart if only you appealed to Me for guidance as to what you should do. Then I will know that you endeavour to fulfil My will at all times and truly, you will not make any wrong decisions. I take care of every single person because everyone needs strength for his path of ascent, yet anyone willing to take this path of ascent must also pay attention to advice as well as the messengers standing by the wayside, for time and again roads branch off from the right path which lead towards the abyss, which must be cautioned against. And precisely these wrong paths are so very enticing at first, they are visually so vivid, so attractive, that the human being will easily be inclined to take them in the hope of ever greater delights Yet they lead into the darkest undergrowth from which the traveller can no longer free himself and has to appeal for help. This is why I say to you, pay attention to the messengers by the wayside, who know the right path and whom I Myself send to meet the pilgrims, so that they won't walk without a guide and go astray. And don't grumble if the path leads uphill or becomes harder to surmount The strength for this will always flow to you, and your will, too, can increase in strength at any time if only you sincerely appeal to Me for more strength for this request will truly be granted to you, because I yearn for your return and on My part will do everything to draw you to My heart before long, which has longed for you ever since your apostasy from Me

Your earthly process is full of all kinds of temptations For My adversary wants to keep you for himself, and he will only ever show you the commodities of this world, you will see a broad, acceptable, exceptionally pleasant road ahead of you promising you the most beautiful goal, which you would take without hesitation if you were not constantly warned by My messengers who are instructed by Me to guide you such that you will find the right path and leave the broad road Time and again these messengers call out that you are taking the wrong direction, that you should turn around and take the right path if you want to reach the goal if you, at the end of your pilgrimage on this earth, want to reach your Father's house which truly will provide you with all glories, which will compensate you abundantly for the joys you forgo if you choose the narrow path that leads to this magnificent goal. So listen to these messengers, believe that they are sent to meet you by Me, your Father of eternity, because I love you and want to enable your final return to Me Don't be alarmed by apparent obstacles for they are easily overcome if only you hand yourselves over to your guides who will safely lead you past cliffs and ravines, and then the path will appear to get gradually easier the closer you are to the goal.

For I want to guide you Myself, and with Me you truly will overcome all difficulties, with Me even the steepest path will be easy for you, for you will receive an uninterrupted flow of strength from Me as soon as you entrust yourselves to Me, and you will approach lucid heights and no longer desire to descend But you will never be able to reach this goal using the broad road which you travel at the start and which certainly promises you much but irrevocably leads into the abyss, from which you are supposed to work your way up to the pinnacle after all. And even if you cannot decide for a long time to leave this broad road, time and again you will recognise byways and again and

again My messengers will call out to you to take these paths in order to reach the goal on account of which you live on earth

For I do not stop pursuing you, and I always approach you Myself in these messengers and speak to you through them because I don't want you to go astray and for the sake of trivial joys forfeit your eternal life which, however, can only be attained if you turn away from the broad road that My adversary has furnished with the most beautiful images and equipped with deceptive lights. Nevertheless, they do not shed any light because he wants to lead you towards the abyss again, from where My love had helped you rise until your existence as a human being, but now you must cover your final path yourselves in free will, for which I indeed offer you My help again which you only need to accept

Amen

BD 8353

received 12.12.1962

Messiah, Saviour of humankind

From bright heights I descended to earth to carry My light into the darkness The sun of the spirit had gone down, no ray of light illuminated the darkness of night, and humanity suffered dreadful hardship. And those who recognised their adversity screamed to Me for help, they called for a Saviour to rescue them, for these few were not entirely imprisoned by My adversary, they lived a life of love and had not completely lost their bond with Me as yet, and thus appealed to Me in their distress to send them a Saviour. And so I sent My Son to earth A spirit of light, Who emerged from My love and remained loyal to Me when the host of original spirits deserted Me offered Himself for an act which was unique yet nevertheless brought redemption to all humankind He descended to earth and dwelled amongst the people.

He started His life on earth like any other human being but had accepted that he must fulfil a great mission: to shape Himself, i.e. His earthly shell, such that it could serve Me as an abode, because I wanted to tend to My living creations Myself, I Myself wanted to redeem their immense guilt with which they had burdened themselves due to their voluntary apostasy from Me This being of light, a child of My love, offered Himself to accomplish this act of atonement as a human being on My behalf and, as a soul, took abode in the infant Jesus and began His earthly progress, which was so incredibly sorrowful because His earthly body was intended to become spiritualised as well in order to serve Me Myself, the Eternal Love, as a dwelling. Even at His birth the world around Him was already able to recognise that this infant was the promised Messiah, for His great abundance of light broke through from time to time and expressed itself in extraordinarily profound speeches by the infant. Yet His soul was exceedingly harassed by My adversary who incited all spirits still belonging to him into taking possession of His body so that, due to this influence, the body became subject to powerful temptations against which the man Jesus subsequently had to fight so as not to succumb to them. Love gave Him the strength to do so yet He had to exert great effort, and the whole of His earthly life was a true path of the cross, which He nevertheless voluntarily took upon Himself for love of His fallen brothers, whose extensive hardship was known to Him. But His life was

also an uninterrupted service of love, and since I Am Love Itself I was always able to be in Him and provide Him with the strength to fulfil the mission: to accomplish the act of atonement for humanity's immense guilt of sin

He was My Son, He was a soul of light which found complete union with Me on earth, which accomplished the work of deification which is the goal of every one of My created beings: to change from a 'living creation' into 'My child' which voluntarily accepts My will completely and thereby is able to attain the highest degree of perfection. Jesus was a non-fallen original spirit, and yet this deification had to take place in free will which was achieved by taking the path through earthly life the path through the abyss And thus His soul had to be exposed to all harassments on the part of My adversary, because he wanted to possess this soul too, whose fall he had been unable to bring about. And since the earth was his kingdom hence the kingdom of the fallen spirits Jesus' soul was exposed to all satanic instincts and harassments, and the human being Jesus had to resist them, in the face of all temptations he had to stand by Me as His Father of eternity, He had to make Me His comrade-in-arms and did this by constantly requesting My love and through His activity of love also received it, because love does not deny Itself and the great love of the man Jesus drew Me tremendously. And by virtue of this love for love is strength in itself He was able to put up resistance and continue with the act of Salvation until the end. The Saviour had been sent to mankind in truth; the Messiah had come as had been promised long before The light had descended to earth in order to illuminate the hearts of those who acknowledged Him, who recognised that I was in Him Myself and wanted to bring people salvation from sin and death And the light penetrated the darkness In Jesus emerged a fighter Who defeated My adversary For His weapon was love, and My adversary fights against love in vain, he will always succumb to love for I Am Love Itself, and I Am truly stronger than the one who once plunged you into the abyss

Amen

BD 8465

received 12.04.1963

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

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

You want to know why information is revealed to you now of which you had little or no knowledge so far I want to give you the reason for this: time and again there have been people whose spiritual state enabled them to be introduced to the most profound mysteries of creation, and who thus also knew about the very first beginning of creation, about the apostasy from Me and about My eternal plan of Salvation. But such knowledge could never be passed on to other people as long as their state of maturity was lower than those who had received it from Me Its profundity would never have been understood, and had people merely adopted it literally their intellect would have caused

them to reject it as the fantasy of a dreamer, since an unenlightened spirit would not have been able to grasp it And so, at the time of My life on earth people still had a very low spiritual level too, because they were still completely under the control of My adversary, who had been the cause of the immense spiritual darkness

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

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

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

And the proximity of the end explains why clear information about this is always given, because people cannot be reminded strongly enough of their responsibility now, for the act of a new banishment is at stake, which only takes place at the end of a Salvation period and is extremely significant for all ascending souls Prior to this, souls who had failed to reach maturity on earth

still had the opportunity in the kingdom of the beyond to reach full maturity But at the end of a period of Salvation this opportunity no longer exists, then the most appalling event occurs that the souls will be disintegrated into individual particles and be banished into hard matter again What would now be more reasonable than that I inform you humans about the fate that will await you if you fail?

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

But I also know the will of individual people, and therefore I also know who will not reject this knowledge and who will draw the consequences from it and truly, they will receive it from Me, just as I have always guided those into truth, into profound spiritual knowledge, who desired it in their hearts and through a life of love were also receptive for it For you should also recognise a God of love, wisdom and might in every happening that you experience, and you should trust Me and always call upon My help, because the hardship will still be considerable before the end, yet anyone who perseveres will be blessed

Amen

BD 8523

received 09.06.1963

The condition to attain perfection on earth

Consider, you humans, that you are weak as long as your soul still lives on earth in the flesh, and that you therefore always have to request strength from Me if you want to reach your goal your perfection while you are still on earth. For only the strength from Me will strengthen your will, which is weak as long as the adversary can still influence a person because he is not perfect yet. Your determination especially will always be undermined by him, and I died on the cross for the sake of reinforcing your will, hence you must avail yourselves of the graces acquired on your behalf: strength and reinforcement of your will. And your weakness will always manifest itself such that you are not yet able to completely detach yourselves from the world Admittedly, you still live in the midst of the world and therefore have to do justice to all demands But there is a difference whether you just fulfil your duties or still want to enjoy earthly pleasures yourselves, whether your heart has already freed itself from worldly wishes or still has earthly longings For then your will to achieve spiritual perfection is still weak, its aim for Me and desire to unite with Me is not undivided You still make concessions and thus have to 'apply force' you must seriously try to accomplish detaching yourselves from the world and this requires strength which you have to request time and again, and which you will also always receive

Hence it is crucial as to which direction your sincere will turns to towards Me and My kingdom or towards My adversary And again it is your degree of

love which determines the choice of your will's direction, for a heart full of love will always find Me and My kingdom more desirable than the earthly world Therefore you should first examine yourselves as to how far you have overcome selfish love to what extent you are filled by **selfless neighbourly love**, for this is the **same** as love for **Me**, and only this love establishes union with Me not the mere longing for Me, which can be selfish love as well in order to gain the highest delights of blissful unison with Me However, the right love for Me is only demonstrated by unselfish neighbourly love. And only this raises the degree of love. As long as you still desire small pleasures for yourselves you should also try to give a little pleasure to your neighbour, yet without calculating earthly or spiritual advantages, but urged from within by the desire to give happiness and joy. Such selfless demonstrations of love will refine your nature, you will find your own happiness in giving pleasure because your love will grow increasingly stronger and at the same rate diminish your love for the world. And this is why you should seriously call yourselves to account as to whether you **love your neighbour as yourselves**

Your perfection depends entirely on the degree of love you attain on earth, and you can only be called 'children of God' if you acknowledge that your fellow human beings likewise originated from the Father and you therefore also love them like one brother loves another and do everything for him that you would like to have done to yourselves. Always subject your neighbourly love to serious criticism and work at improving yourselves request the strength from Me and you will reach your goal, yet you won't be able to achieve anything by your own efforts But I want you to perfect yourselves on earth, consequently I will also help you in every way as long as you seriously want it Yet you will always have to apply force as long as this world still keeps you captivated If, however, you can detach yourselves from the world then the attainment of the goal will also become steadily easier, and then you can rightly say 'My yoke is easy, and My burden is light' Then you will no longer need to use force, then you will be full of strength, and then you will only strive towards Me for the love in you is the strength which indeed achieves anything. And you can also understand that a loving human being is full of humility which expresses itself in his conduct towards his neighbour to whom he gives his love Never forget that neighbourly love is the indicator and that you will have to prove your love for Me through selfless neighbourly love 'for he that loveth not his brother whom he hath seen, how can he love God whom he hath not seen?' And thus your will can indeed be inclined towards Me and this also guarantees that I will take hold of you and not let you fall again Yet the degree of your perfection is determined by yourselves and only ever by the degree of love for your fellow human being But you can attain it if you sincerely subordinate your will to Mine, and then you will always think, act and want like I do Myself, and you will surely reach your goal on earth to unite with Me in order to be eternally happy

Amen

God carries out his plan of Salvation

You will never be able to prevent Me from implementing My eternal plan of Salvation. I have indeed said that you will be able to avert much from yourselves through heartfelt prayer, but My plan of Salvation is based on humanity's will which I recognised from the start and thus was also able to appoint the appropriate times when the great transformations will take place, and I will indeed adhere to these times. Due to his heartfelt prayer I can certainly avert occurrences from every individual person, I can guide every individual in a way that he will not be affected by the events which I allow to befall people if I want to achieve My purpose: to continue the process of return, which has come to a standstill Yet I have always predicted exceptional events to you, and these predictions will indeed fulfil themselves since they must fulfil themselves if the divine order is to be restored again. And I have truly known throughout eternity at what point the divine order will no longer be observed and have therefore always been able to refer to this time and mention the substantial upheavals which will irrevocably occur according to My announcements. But people will never believe these announcements undisputedly, for what is prophesied to them as shortly forthcoming surpasses human notions

They will certainly be able to recognise the course of world events, that a change will have to happen because people have reached the lowest point, as is clearly evidenced in their self-indulgence and an excessive craving for a good living standard, earthly commodities, honour and power Thus they would be able to recognise by the signs of the time that these announcements have a certain justification, which they ought to take seriously and then live their own life accordingly. But their unbelief is already too great for people to listen to such indications. They unreservedly live a purely earthly life and reject all thoughts of drastic change. And this is why humanity will be taken by surprise by a catastrophic natural event on a scale which has never been experienced on earth before, which will end many people's lives and lead to unprecedented chaos of huge proportions and mean immense misery for people. This is a last warning sign and shall therefore be constantly proclaimed to people My messengers shall draw people's attention to it so that they will recognise the truth when this event takes place, so that they will make good use of the last days before the soon-following end for the maturity of their souls. Admittedly, they will find little or no belief, and yet I keep instructing My messengers time and again to speak up wherever possible. People don't want to be disturbed in their lives of pleasure but they will get a sudden shock, and the forthcoming event can mean the end for any individual person, and he will be not be able to take his material possessions across with him. And this is what he shall always bear in mind, for even if he is usually not willing to believe he nevertheless knows that he cannot prolong his physical life by even one day because the hour of his death is predetermined, and he knows that one day his end will come and that this can happen at any day, that he will have to leave everything behind which amounts to the purpose of his life. And therefore he should not value earthly goods so highly but procure himself possessions for eternity And he would only be acting intelligently, whereas a purely earthly life is no sign of prudence but only attests to confused thinking

My plan of eternity, however, will be carried out and the day I have set for Myself will be adhered to, because the human generation no longer fulfils its earthly task and will therefore be devoured by the earth with the exception of those who have recognised Me, who believe in Me and remain loyal to Me until the end For the earth must continue to serve its purpose as a place of education for the spiritual substances which are on the path of return to Me And this is why the great work of transformation cannot be omitted and everything has come to pass as I always predicted, because I don't leave people without warning and offer everyone still enough opportunities to find Me and seek union with Me in faith and love. And truly, these shall still be saved before the end I will call them back earlier so that they will not run the risk of descending completely but they can still mature in the beyond Or I will remove them from the earth at the end and take them to a place of peace because they are intended to populate the new earth again as the root of the new human generation You humans should believe what I announce to you time and again, for there is not much time left, and everyone of good will can still be saved, so that he will not meet the dreadful fate of a new banishment

Amen

BD 8691

received 03.12.1963

The adversary's activity will not be prevented

Though I Am ruler indeed over heaven and earth and no being shall be capable of opposing Me, yet I do not contest My adversary's right within the domain which is his kingdom: the terrestrial world which harbours everything that still belongs to him and where he can exercise his influence when the developing spiritual essence has reached the human stage Then he will pursue this spiritual essence the human being in every way in order to prevent his development and to pull him down into the abyss again, from where he had worked his way up by means of an infinitely long process Then he is, in fact, lord over his world

And this explains why I allow so many disasters, why I don't intervene where the adversary's activities are so clearly apparent He has a right to you humans because you once followed him voluntarily into the abyss; and he also exercises his right in order to dominate you. But you can resist him yourselves since you possess free will. And you do not lack strength either, if only you ask Me for it. But My adversary's activity will not be prevented by Me. For the physical world is his share even all matter, over which he has no control, is part of him because it harbours the fallen spiritual substance, which is only temporarily beyond his control due its constraint in matter. But as soon as it lives on earth as a human being he can exercise his power over it again without being hindered by Me And he truly makes full use of it

Yet in Jesus Christ, the divine Saviour, he has a very powerful opponent indeed And every human being can turn to Him in order to be liberated from the enemy of souls. For Jesus is stronger than he is, and He delivers every soul from his power which simply appeals to Him for it and with its prayer demonstrates its faith in Him and His act of Salvation, which thereby also acknowledges

Myself, Who in Jesus Christ became a human being in order to redeem all fallen spirits. Thus the adversary's power on earth is great indeed, and yet in Jesus Christ he finds his Master And regardless of how much control he has over people, in Jesus Christ they nevertheless have a Redeemer and Saviour from his domination Thus the human being cannot expect that I, his God and Creator of eternity, will curtail My adversary's activity, that I will prevent him from carrying out disgraceful actions, because I will not, by any means, remove his right to influence a person in order to hold on to him The human being **himself**, however, does not have to tolerate it, for he can always turn to Jesus Christ and ask for His help to be released from his prison guard, to become free from the power to which he, however, will succumb without the help of Jesus Christ.

How often do you humans say 'Why does God allow this? ...' I do not prevent My adversary's activity because you once accepted his domination yourselves and he is still your lord today if you don't want to free yourselves and approach Jesus Christ for salvation from him. But I also know what serves you and each individual soul best I know the nature of every individual soul, I know what it needs in order to mature fully, and even the dark world has to be of service to Me, for I also know how to direct the effects of the dark forces' actions such that they will be successful for people's souls who are willing to get released from his power and strive towards Me.

And this is always determined by the person's will, since this is free As long as the spiritual substance is still bound within the works of creation My adversary is unable to influence it; but in the human stage he has the right to do so because it involves the being's free decision which the adversary wants to win for himself. Hence he takes advantage of every opportunity, and the human being is at his mercy the further away he is from Me, the less often he establishes contact with Me, or: As long as he does not acknowledge Jesus Christ by seeking sanctuary with Him in his distress, he is at the mercy of the opposing power, which nevertheless is determined by his own free will.

I certainly have the power and can prevent anything, including the adversary's activities, but then the human being's life on earth would be in vain, where he has to freely choose between Me and him. But you humans should also understand that and why difficult tests are given to you, that and why he often causes you extreme distress and I don't stop him, because you yourselves do not turn to Me for help and this is the real purpose of every adversity, which I therefore allow so that you will find your way to Me

Yet you can rest assured that I will not leave you on your own and will help you if you try to get away from him and trustingly flee to Me and thereby also acknowledge Me as your God and Father when you call upon Jesus for forgiveness of your guilt and for deliverance from the enemy, who also fights in order not to lose you Yet truly, My might is greater, and if you call upon Me in spirit and in truth you will indeed get released from him and your earthly life will not have been in vain

Amen

Public confession during the battle of faith

You, who will experience the time of the battle of faith, will be subject to great demands when you have to decide for or against Me For you will have to confess publicly, and that means that you either have to deny Me completely or stand up for Me with conviction. And you will be forced by brutal means to make a decision, which you will fear if your faith in Me is not strong enough so that you will only ever abide in Me with full trust, and I will not disappoint your faith. Precisely this battle of faith will still have to be waged before the end, because only then will the separation of the goats from the sheep take place, for then the flock of My Own will have emerged whom My adversary will be unable to sway because they possess a living faith and are not mere Christians who only adhere to formalities, who will fail in the final battle. The enemy's coercive measures will indeed be such that people believe that they must comply if they want to go on living yet anyone with a living faith knows that everything is possible to Me, that I can even maintain people beyond the law, since nothing is impossible for Me and since for the believer it is no longer compulsive faith. However, you must not reach a compromise by believing that you can preserve Me in your hearts and deny Me in public, for I have demanded that you profess Me before the world so that I then will also be able to acknowledge you in the kingdom of the beyond.

My adversary will use unusual procedures in order to repeal Me, or so he believes, and this is the time when all power will be taken from him again, because he is only using it against Me and oversteps his authority as soon as he wants to render Me ineffective You will have to muster a great deal of strength, yet this strength will flow to My Own, they will draw strength from their strong faith; they know that I Am present to them, and this conviction will also enable them to openly stand up for Me and My name. Regardless of how fierce the attacks will be, regardless of how brutal the proceedings with My support you will be able to endure everything, for I will not abandon you, if only you have the will to persevere until the end. I know what you are capable of bearing, and accordingly you will be surrounded by My angels, who will protect you in this final battle. Just do not deceive yourselves in believing that I Am satisfied when you confess Me in your hearts, for you shall give evidence of your living faith in Me, which can only ever be produced by My Own whose faith has come alive through a life of love But any Christian who merely observes formalities, who lives without love despite the fact that he belongs to a church organisation, will be thrown into doubt about his former outlook and faith, and he will quickly give up his faith for the sake of earthly advantages.

And this will be the greatest temptation which people will ever have had to endure that all livelihood will be withheld from them if they remain faithful to Me whereas, on the other hand, everything will be granted to them and they will gain worldly advantages if they deny Me which will not be too difficult for most people since their faith had not yet come alive and therefore everything appears to be doubtful to them now. For My adversary knows how to confuse all spiritual correlations, and lack of love also means lack of realisation And without a second thought people will renounce what they so far possessed a dead Christendom, and more than ever turn towards

the world which fully makes up for what they had surrendered And then the separation will have taken place, for then there will only be two camps utterly devoted people to Me, which also enjoy My evident protection, and a host of unbelievers adhering to My adversary who will soon experience the last Judgement, which will conclude the battle of faith For I will come Myself in order to fetch My Own and carry out the transformation of the earth's surface, which means the banishment of people who fail in the last battle on this earth

Amen

BD 8734

received 24.01.1964

Emergence of the Antichrist

Not much time will pass before My adversary assumes his last dominion on this earth. But prior to this I will still speak with a voice of thunder, so that a few may still find their way to Me in utmost adversity, who then will remain faithful to Me because My obvious help enabled them to recognise Me and who therefore will not let go of their faith in Me again. Yet there will only be a few and therefore My adversary will wield great power, for the extensive natural disaster will cause people such severe hardship that they will join anyone who promises his help to end their misery. And one person will do so, he will win everyone over for himself who has not handed himself over to Me, for My Own will keep away from him, being mindful of My admonitions and warnings that the great battle of faith is about to happen, which will be incited by My adversary. Worldly people, however, will cheer him, for he will know how to dazzle them, and he will accomplish things which will make them inclined to believe in a supernatural power And precisely the fact that all unbelievers accept him as ruler and saviour from their earthly hardship proves that My adversary himself is involved, that he, as My adversary, avails himself of an earthly shell in order to be able to have a free hand. And you, who belong to My Own, will ask yourselves why I put up with this dominion of his and won't bring him down It is his last great campaign on this earth which will also bring about the ultimate end, he will instigate the flare up of the last battle in which you will have to prove yourselves, because it is the last decision before I come Myself to save My Own.

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

wonder with his remaining power. And you will know him when he appears, but first the world will be plunged into fear by the magnitude of a natural disaster ... through which I will reveal Myself to people

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

Amen

BD 8738

received 28.01.1964

What kind of prayer will be granted

I Am available to you whenever you call for Me Every heartfelt, pleading thought gets through to Me, every sound the heart utters is heard by Me and I will always turn towards you, for the child's voice penetrates and will always reach the Father's ear. And then I will be ready at all times to help if you need it, or I will provide you with spiritual strength if you ask for it I draw close to you and listen to your plea, because I rejoice in pleasing My living creations, in providing My children with what they need and request from Me. No call to Me in spirit and in truth will ever go unheeded and remain unanswered, every heartfelt prayer to Me will benefit you, and your souls will mature. Your call to Me should just not be a mere empty prayer And precisely this requirement is often lacking, for people were taught a kind of prayer that will never be able to penetrate My ear They often pray together reciting words they were taught and which never express the feelings of their hearts but which are and remain empty words that had better remained unspoken.

A heartfelt prayer has to rise up to Me from the heart and must be the result of an intimate union with Me, so that the child will then speak with Me as with its father And even if it only stammers without using well-formulated words I will nevertheless understand this stammering and value it as a child's loving call to the Father, and I will listen and respond to it A prayer to Me is a bridge you can cross any time, yet this path is rarely taken because 'prayer' has become a

mere formality, a recital of words whose meaning are not considered and which usually also obstruct deep devotion heartfelt thoughts of Me. And then the human being deprives himself of a great blessing, because he does not utilise the strength of prayer since no strength can flow to him if he does not find the intimate contact with Me which, however, does not need many words, it just needs an utterly receptive heart for Me

In prayer the door of your heart should be wide open so that I can enter it Myself and permeate you with light and grace. Hence you have to be with Me in thought with all your love, your heart has to be completely devoid of all other thoughts, and then you should enter into a silent dialogue with Me and entrust all your cares and wishes to Me or if you don't come to Me with worries you should assure Me of your love, and for this you truly need no prayer events, no organised campaigns, no mass prayers unless a special request causes several people to ask for My help together, but even then it should take place silently and inwardly, for every external expression disturbs the inner contact, and the person will be unable to turn inwards such as to completely feel My presence Time and again I have to draw your attention to the fact that your customary prayers will not achieve much with Me, because I only take notice of the feelings in your heart and not the words voiced by your mouth, regardless how many people participate in such prayer This will always be abhorrent to Me, because it merely demonstrates your lack of sincerity to speak with your eternal Father, and because you even expect help from such prayers which, however, you will never receive, and thus you start to doubt the love and might of a God again when you don't feel any help. You can achieve so much with a silent and sincere prayer arising from your heart, because I will never fail to hear it but take pleasure in it and will always be ready to respond and prove to you that the Father's love and might wants to make you happy. You cannot show your intimate dedication to Me better than by your heart's silent dialogue with Me, for you are unable to do this thoughtlessly as a mere formality. And then every word you say to Me will sound child-like and trusting, you will establish in truth a child's relationship with its father, and the child will achieve everything, because the father's love does not deny itself and constantly wants to please the child. But as long as people believe that their formal prayers will persuade Me to help them they will have little success and therefore also time and again doubt a God Who, in His love, is always ready and by virtue of His power able to help This faith, however, is a prerequisite for Me to pour out the abundance of My grace over all people, and this faith also requires a living union with Me which will only ever be entered by love, and therefore the loving person achieves everything with Me

Amen

Cosmic changes

It is an **unusual** event which I announce to you you will think that you are mistaken yet time and again experience the same earthly tremors which are not caused by eruptions but always occur when the earth stands in a certain constellation to the stars so that the tremors can be anticipated on a regular basis and will not fail to happen.

They will be barely perceptible and hence disturb few people, yet the investigations by scientists will give rise to apprehensions of the worst kind. Furthermore, as the phenomena intensify they will also unsettle indifferent people once they realise the threat to earth from other heavenly bodies, because having left their path the latter are moving towards earth and time and again form a constellation which triggers these very effects.

In view of the approaching end people shall still be aroused from their calm, they shall remember their Creator and think about their own transience and the fact that they have no guarantee of passing into complete oblivion after their physical death; they have to be reminded of the end of their lives and also of the fate which will await them if they believe in the continuation of their soul's life. The last days will exhibit so much that is contrary to nature, given that people's activities and thoughts are already unnatural and result in consequences of the worst kind People presumptuously and beyond their authority undertake explorations of the universe They disregard natural laws and yet, their actions and intentions will not be prevented, the repercussions, however, will fall back upon themselves. Nevertheless, the end moves ever closer, and if people are yet to be helped by taking stock of themselves and becoming aware of their great responsibility then an unusual activity on God's part will also have to be shown to them, even though it is still up to their own free will to take notice of it and adjust accordingly.

And such unusual activity will be experienced by humanity in the forthcoming time. It will not be caused by people but takes place in the cosmos, in a region which is entirely subject to the Creator Himself, which now seemingly slides into lawlessness, and yet even this event is integral to the plan of returning the spirits, since it is capable of leading to a change in many people because it is too extraordinary but without compelling them to believe, for the unbelieving person will not even take the trouble to find an explanation since he lives utterly irresponsibly.

And people's spiritual state in the last days has already sunk so low that even extraordinary natural events would not make them believe, consequently even these methods can still be used for the benefit of undecided people who need strong motives to seriously reflect on it and aim their will into the right direction. For whatever can still be done in order to keep the souls from the fate of a new banishment will be done by God, Who loves humanity and does not want them to go astray But every time He manifests Himself in the manner it was announced there will be fatalities, otherwise people would not allow themselves to be impressed and mutually accuse each other of self-deception For the effects will vary from place to place, and it will take scientists a certain length of time before they succeed in finding the right explanation, but then the signs

will repeat themselves with ever increasing frequency and provide people with the evidence that something is happening in the cosmos which they cannot counteract themselves.

And thus they are also subject to the periodically recurring consequences until, finally, the huge natural event will take place which will demonstrate God's might and greatness to people who believe in Him and who will also be protected in every adversity. Yet although people are repeatedly informed of an approaching end, although the preceding natural disasters are repeatedly pointed out to them they won't believe nor change their way of life in the slightest, they do nothing to prepare themselves, they live in the world and love it, and look at the world as their God And therefore they will remain attached to matter when the end has come Yet everything is determined in the divine plan of Salvation and nothing will come to pass that has not already been taken into account since eternity

And thus even this unnatural event will take place according to divine will, and the day for this is also predetermined and will be upheld Nevertheless, you shall be informed in advance so that your faith may be strengthened, because everything will come to pass as was said before and because you will ever more recognise the truth of what is conveyed to you from above For you ought to establish the connection between God and the world, with your fellow human beings who live without faith or thought Admittedly, you will only be able to speak about it after the initial occurrences have taken place since prior to that no-one will want to listen to you you will only find open ears and hearts after a tremor has happened which will make people wonder and only then should you speak, and then it will depend on people's willingness as to what benefits they will draw from these events

Amen

BD 8822

received 27.06.1964

Correction of misguided teachings

Truth does not remain pure once it is spread amongst imperfect humanity, which I had foreseen and therefore spoke the Words 'I will guide you into truth', although merely a firm will would suffice to keep it pure. But people do not muster this will And especially divine gifts will be devalued by the adversary's influence. It can always be safely assumed that My revelations will not remain unchanged either, especially when worldly interests are involved, when people do not exclusively serve these revelations with the firm intention to protect them against adverse influences. And thus My pure Word can be sent to earth time and again, it will not remain pure, because there are too few spiritual helpers, and if My divine Word gets into the hands of worldly minded people it can be expected to be contaminated again. Therefore it is always necessary to convey the pure truth to earth again

And for this I choose the right vessels, people who prepare themselves for the reception of My flow of spirit, who give Me the assurance that they will accept the truth without resistance who do not oppose it with their own opinions and who fulfil their task correctly and who are also distributors of My divine

truth. They will also have the gift to recognise error which, as a work of My adversary thus under the cover of piety, is given to people as truth in the same way.

I cannot contradict Myself, and neither can I make use of a person who denies My act of Salvation and My human manifestation in Jesus, who thus allegedly speaks to a person as 'Jesus' being an 'ascended master' A misguided doctrine is being fostered in all these human beings, which does not correspond to My divine teaching. But My chosen vessel recognises all correlations and cannot be deceived. And since the beings of light, who work on My instruction, will only teach you what is My will since they impart the same flow of strength and light which emanates from Me Myself, their spiritual information has to be the same too, or you would have to doubt its authenticity.

I will always and forever expound the divine teaching of love, as I did on earth, and explain to people the consequences of a life of love as well as the disadvantages of non-compliance with My commandments, because this is the meaning and purpose of earthly life after all And time and again you will be told about the cause of your earthly existence The knowledge of all correlations is all-inclusive and explains everything, you will recognise therein My love, wisdom and might, and will be able to strive towards a unity with Me. That is all I ask for.

The fact that My pure Word was repeatedly spoiled forces Me to repeatedly pronounce My will too, yet its truth is guaranteed as long as I can still use a vessel serving Me voluntarily and as long as servants assist Me to spread the pure truth. And while this is so, misguided doctrines, which are always close at hand and endanger the pure truth, can be refuted.

I will always bless the will of those who strive for pure truth, I will enlighten their thoughts so that they will recognise the truth but it is also essential that they take the path to Me. They must not entrust themselves to beings they call upon for help, for they don't know whether these are authorised by Me to teach you. Thus they do not know whether they are being taught the truth.

The act of Salvation and its reason is evidence that you have found the right source, but if this is only mentioned in passing, if it is not the essence of a message from above, you should have misgivings, for I gave you the criterion Myself 'Test the spirits whether they are of God a spirit who confesses that Jesus Christ has come in the flesh is of God' And this teaching is the most important, this is what matters: that you find salvation through Jesus Christ, only He can take the original sin from you For He and I are one, you have to acknowledge Him as your God and Creator in order to unite with Me eternally

Amen

About speaking in tongues

You should educate your fellow human beings in all truthfulness, and therefore you first have to receive the truth from Me Myself. I told you many times already that the truth will bring you enlightenment, that you will not stay in the dark, that you will be able to understand everything. And thus you are given an explanation about the various 'gifts of the spirit', which you can even notice yourselves in those who possess them. You will have to admit that unusual abilities exist when a person has the gift of healing the sick you will not be able to deny the gift of prophesy either just as remarkable knowledge will be obvious to you too They are all things which are unusual in people, powers are manifesting themselves in a person which are undeniably divine activities for the benefit of the souls. But you ask Me in particular about the 'gift of speaking in tongues' You have already received the simple explanation from Me that this gift is a special sign of a most heartfelt bond with Me, explained such that I speak through a person who talks to people of different nations and they hear him in their native tongue, so that everyone believes that he speaks to them in their own language. This gift is a most obvious sign of My working just like the 'outpouring of My spirit' upon My disciples when all people present heard them speak in their mother tongue Thus they were speaking in 'foreign tongues' and not that a person speaks an incomprehensible language and then believes to be permeated by 'My spirit' This is a complete misinterpretation of the Scriptures which certainly speak of the blessed feeling of an inner bond with Me which motivates a person to praise My Being, but it takes place in quiet prayer uttered by the tongue and not by the mouth.

I ask you in all seriousness: what point would there be in a prayer articulated with the mouth in an incomprehensible language, if it needs interpreting? Am I Myself not able to speak to you in a clearly intelligible way? I want to give you light why should I use an interpreter who first has to be enlightened by My Spirit too in order to be able to give you light. I Am an unambiguous and true God, and I really have no reason to offer you a muddle of words which needs to be translated by another person. Especially this portrayal of speaking in tongues encouraged people to seek this gift desperately, and thus sects arose whose members assemble as Pentecostal community in order to acquire this gift due to wrong understanding Whenever I speak to people I will always give them light, but I do not speak to those who express themselves confusingly and need an interpreter, who is equally incapable of spreading light. I ask you, why should I speak to you in a language you don't understand? You misunderstand the words in the Scriptures, as far as they can be regarded as My Word for even the 'letter' added to My Gospel contains errors. Words have been added which were (are) not 'My Word' and even those are misinterpreted by you, and thus you cannot escape from error. But precisely these words form the basic teachings of those supposedly permeated by the 'spirit of Pentecost' And they confuse people because they do not rely on the pure truth which I Myself convey to earth, in fact, they are hostile to it They do not accept this pure teaching and this, in itself, should already be evidence for you that they have built on wrong principles. Anyone who is so convinced to be permeated by My spirit that he speaks in 'foreign tongues' also has to be able to translate it

himself in spirit and in truth, since it is not My will to confuse people's spirit but to enlighten it. And this translation has to agree with the spiritual knowledge which I convey to earth from above, or you can reject it as error. I will give light to all of you, and you should not resist this light, for the gift of grace offered to you from above is immeasurable, and yet the error is equally enormous so that I have to be active Myself in order to help you become enlightened again And blessed is he who accepts the light that shines for him

Amen

BD 8840

received 16.08.1964

Unidentified flying objects

What you are told about unidentified flying objects can be flatly dismissed by you as error (lie), for it is mere fanciful wishful thinking of those who thereby hand themselves over to the adversary because they do not have the bond with Me Who could explain it to them The need of worldly people who refuse to acknowledge a definitely approaching end is great and they look for ways to escape it. All this fits in with the signs of the last days, that they hope for rescue by other worlds without considering that there is no connection between the earth and the inhabitants of those worlds. It is certain that people claiming to have seen such objects to some extent link up with the powers of the underworld, that they become captivated by the remaining power of the prince of darkness which he uses more than ever during the last days and focus on him.

He manifests himself in the form of appearances which can be described in minute detail, which is also a sign of people's attitude towards Me Profoundly devout people will not experience such appearances, for they believe in the rapture of My Own before the end which, however, will not take place by sending My messengers to earth but I Myself will come in the clouds, as I have told you. Those supposed representatives are forces of darkness who have great power indeed at the end by assembling visible illusions which, however, vanish as swiftly as they appear and which can only be sighted by people who are already subject to the adversary or who have not yet found the right kind of relationship with Me. For anyone who holds on to Me is taught by My spirit, and that in all truthfulness indeed But what do you humans expect from those appearances?

You also believe the mediumistic promises you receive and thus more than ever live in darkness What you believe to see are no visible creations from Me but mere illusions by the one who takes advantage of the wishes and desires of people who want to preserve their lives and with this desire strengthen his power. And the occupants of these 'visible' objects which briefly materialise themselves only to vanish again are also from his world. The adversary has great power at the end You are told this time and again by Me Myself And in view of the end he will also use this power to entice those who do not firmly hold on to Me and as a result of their will are easily influenced. Yet you will hear no such messages from circles belonging to Me, for the adversary has no access where I Myself let My light shine.

However, anyone who is already on his territory will be able to cite ever more 'evidence' which is all but deception and illusion. Accept My Word that no connections exist between the inhabitants of different worlds and that when the end has come no-one will be able to escape it but will either be bodily lifted to heaven by Me Myself or fall prey to banishment once more. But for this I truly do not need messengers from another world or you, who should spread the truth across the world, would also receive the relevant information Hence, abide by what I tell you and do not allow yourselves to be deterred, for My adversary is your enemy too, who tries to ruin you but will not succeed with those who are faithful to Me, whom I will rescue from all adversity on the day of Judgment

Amen

BD 8865

received 10.10.1964

Comforting Fatherly Words

If only you trusted Me wholeheartedly then nothing in your earthly life would be able to worry you, because your destiny is in My hands and depending on your trust in Me I can give you what you need. Little faith, however, prevents Me from considering you in a way I would like Therefore you should let everything approach you and not do anything of your own will, for especially you who want to be of service to Me can rest assured that I will smooth your every path if only you always commend yourselves to My love and grace, for truly, all means are at My disposal and I guide your destiny such that it will benefit you and the vineyard work you shall still carry out for Me. After all, it should be obvious to you that I Myself wouldn't want you to disrupt the work You can imagine that nothing is unknown to Me that will help you, and therefore you will also be led wherever and however My will decides. And I will make the decision easy for you, for all of you will be of one mind. And then you will also know that I Am involved, that you should hold on to My hand and believe that I will keep helping you For I still want a great deal of work to be done and you should place your efforts at My disposal for it involves exposing further errors and confronting them, which you can only do with My support

And thus I also need loyal servants who, on the one hand, are willing to accept the spiritual knowledge, and on the other to distribute it, for the spiritual crisis is getting increasingly worse and people are in urgent need of explanations, because they instinctively reject the misguided teachings and, alongside these, also the right ones and are therefore lacking all faith And the fact that I need you for this service should already suffice to make My care of you and your earthly requirements understandable to you. For one day you will find out how richly blessed this work of yours has been, even though it does not compel but leaves every individual person free to believe. Yet your work is visible as rays of light in the beyond, thus everyone following the light can come to realise the truth, and there are not just a few who help themselves to strength and light, even if it seems to you that your effort on earth is often in vain. And therefore believe that I guide My servants on earth through all dangers of body and

soul and never take My hand away from them, and only wish you to hold on and faithfully place your trust in Me Then every problem, every unpleasant situation will resolve itself so self-evidently that you will only ever recognise the obvious protection of My kind Fatherly hand which does not allow you to be harmed. And the more you trust Me the more evident will also be My help, which then will be without limitation

Amen

BD 9025

received 01.08.1965

World conflagration

Natural disaster

Decision

Nothing will remain hidden from you, who have offered to be of service to Me, for the final events will be so huge that you cannot be left in the dark about them, and especially if I want to speak through you to all people Hence you also ought to know that it will only require a modest impact to trigger a catastrophe which at first can be seen from a purely worldly point of view, but which is the signal for the subsequent natural disaster, although it is certainly not started by human will it is nevertheless the consequence of human will in as much as it will start a world conflagration that cannot be stopped by anything other than My will. And since humankind always only pays attention to world events something has to happen which is inexplicable to them the gaze of worldly people has to be visibly directed towards My intervention, and all human intentions must take second place in view of the discovery that something is taking place in the universe which could ultimately affect every human being

Thus, people must learn to fear **God** and not their human enemies And although it is up to every individual to believe in a God or not, the said cosmic event is nevertheless greater and more life-threatening than the world conflagration which then will recede into the background. For then people's spiritual attitude towards the Creator and Provider of all things will decide whether and how the natural disaster will take effect Whether you believe it or not, this event is approaching you with giant strides, and only a short period of time is separating you from it. And you who know this should make every one of you fellow human beings aware of what lies ahead of him, even if you will find no credence, but the events will confirm it

For the end, too, is coming ever closer This natural disaster is just a last sign of it, but who will still allow himself to be influenced by it? People will only just see it as a natural disaster and not be able to recognise any connection with humanity's spiritual state apart from the few who are spiritually awake but unable to get through and thus warn people in vain of the final end which they are inevitably approaching. Don't let the signs of the times pass you by unnoticed for they are cautioning all of you that you are living in the last days, and remember that you only have little time left in which you will have to decide whether you want to take the path to Me, Who can and will save you in

all adversity or whether you want to strive towards the adversary again who wants to ruin you again for endless times.

For the sake of your freedom of will you cannot be informed of the day and the hour, but I can always just tell you with certainty that there is not much time left to you. Yet worldly events will affect you all, and thus you take little notice of what I say to you And it will befall you with tremendous force so that you won't know how to protect yourselves But let Me tell you that only I Myself will be able to offer you protection, that you have to take refuge in Me in order to be led through all dangers to body and soul. And if you humans would only just learn that a higher Authority is at work and that you have to call upon this higher Authority otherwise you will be hopelessly lost, for My adversary will use all his power just once more in order to get his hands on you. And anyone who does not decide in favour of Me anymore in the short time until the end will then also be bound in matter, and he will have to take an infinitely long path through the creations of the new earth once more

Amen

BD 9030

received 17. - 23.8.1965

A warning not to change the Word of God

Yet all of you again and again stumble at the form, as to how My Word out of the height reaches you... This can be explained very simply, in that I make use of the marvellous (spiritual) grasp a person has, but must not be confused with general education, for I rarely find a person who is able to receive dictation of My Word, because with it comes the ability, thoughts that touch him, to grasp them lightning fast and to step by step write the dictation down... this however is not to be confused with the birth of once own thoughts... This could lead to the erroneous acceptance that it would be once own body of thought, what the individual received and now seeks to place as being spiritual. The persons mind at that moment does not work, but he rather hears it internally, what the Spirit out of God speaks to him It never will be incomprehensible for you, what you receive as My Word, if you read it with the necessary open-mindedness, which stipulates an understanding... And an alteration is in this respect not in place, because you people also change constantly in your form of expression, therefore one should leave My Word, how it was received. For the content attest to the divine exit, and after his ability to capture things the receiver hears My Word, also if a light spirit radiates it to the earth, for this cannot radiate unlike My Word

The dictation comes all the more clearly into being, the more intimate a person establishes the connection with Me, but he will never be incorrect, for where a mistake slips in by interference, there the recipient will soon be referred to, so that he himself can correct it. (Aug.23,1965) For just therein lies the danger that My Word is very easily exposed to such variations, because men according to his state of development wants to give it form, which is however absolutely inappropriate, for I know, how I can address each person in order to be understood by him. And the sense of My address is always understood, when only through the Love a certain degree of maturity has been reached, which is

though not to be replaced by else kind of intelligible formulation. And the one thing you should always consider that in view of the near end My Word to you people is truly offered in such a manner, that you can without doubt accept it as truth, because I know, that only the truth alone means rescue for you people and that I do everything, in order to bring you the truth, however I would always warn you before hand, to undertake changes for yourself, even when this takes place with the best intentions...

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.