

Bertha Dudde ThemeBooklet 013

Souls in the Beyond

Part 3

Poor souls - Can we help our deceased attain true realization? - Intercession - Hope

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

Souls in the Beyond Part 3

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

Poor souls - Can we help our deceased attain true realization?	
- Intercession - Hope	1
BD 5767 The souls'great hardship in the beyond	1
BD 3206 Helplessness in the beyond Law	3
BD 6462 Effect of misguided teachings in the beyond	4
BD 5322 Consequences of unkindness in the beyond	6
BD 3627 The souls'purification process in the beyond	7
BD 4887 Remorse of souls who rejected divine gifts of grace	9
BD 5076 Hardship of unbelievers on entry into the beyond	10
BD 3909 The burden of sin in the beyond Atonement or forgive- ness	11
BD 3256 Needy souls Remorse Loving help	13
BD 3483 Work of love for misguided souls	14
BD 5487 Desire for light in the beyond Spiritual conversations	15
BD 2381 Needy souls beg for prayers	17
BD 5318 The souls'hardship in the beyond Intercession Change of will	19
BD 5745 God's Word is felt as a flow of strength by the souls in the beyond	20
BD 5161 Strength of intercession	22
BD 8611 Intercession for souls in the beyond I.	23
BD 8616 Intercession for souls in the beyond II. Reply to the doctrine that only `qualified'praying men are entitled to pray for souls	26
BD 5203 Help for poor souls Love redeems	28

BD 7839	Directing the souls in the beyond to Jesus Christ	29
BD 5964	Redeeming work for souls in the beyond in God's will	31
BD 5178	Redeeming help for souls in the beyond through people	32
BD 6423	Happiness and gratitude of redeemed souls	34
BD 6662	Redeeming work in the beyond	36
	Who was Bertha Dudde? .	37

Poor souls - Can we help our deceased attain true realization? - Intercession - Hope

BD 5767

received 11.09.1953

The souls' great hardship in the beyond

Souls which lack light suffer incredibly great hardship in the beyond. To describe this condition to you humans on earth would truly suffice you to live your own life differently, but that would be the end of your freedom of will; driven by fear of the same destiny you would inevitably make an effort to behave differently, thus indeed comply with what is expected of you but not of your own accord, motivated by free will. Yet you shall know about the soul's fate, it shall be imparted to you, and then it is still up to you to believe it and to draw your own conclusions from it

On entering the kingdom of the beyond these souls have lost everything they loved on earth, they own nothing, for they can only take across what they had spiritually acquired, and this is what they are mainly lacking. Since they had lived a godless way of life they are engulfed by utter darkness and totally powerless, yet they are not insensitive, for their environment is causing them torment and terror, and these torments and terror will also be experienced by a soul which had fearlessly and powerfully implemented on earth what had subsequently plunged it into darkness These indescribable sufferings will then either awaken the soul's desire to escape this condition or increase its evil instincts so that it will also look for satisfaction in this realm, which means that it will completely submit itself to the forces of darkness. Yet even the souls which had not left their earthly life in such sinfulness, but whose life had been devoid of love and indifferent towards all spiritual notions, are in a very difficult situation, for they, too, are extremely tormented by darkness, although this will, from time to time, give way to twilight if the soul is not yet entirely hardened, so that it will ask for light, for only the desire will enable the soul to attain the light.

But all souls are lacking the strength to want what is right and according to the law of eternity they cannot be given help if they don't desire it themselves. God's act of compassion is certainly not over once the soul

has left the earthly body, but what it failed to use on earth even though it had owned it in abundance, it first has to acquire in the beyond, and it is too weak to do so Just always imagine them as extremely weakened, helpless beings which suffer indescribably and depend on help in order to get released from their suffering you would be overcome by pity for these beings if you were able to see their hardship. And you all know souls in the beyond of whom you don't know in what state they had entered the spiritual kingdom you all have lost people through death who had been close to you At least remember the souls who had been dear to you and help them, for even the smallest work of redemption on these souls will result in further redemptions, and you will have contributed much towards it.

You can only help them through loving thoughts and prayers, through intercession on behalf of these souls which, admittedly, will not release them from their torment but it will give them strength on account of which the soul will be able to change its will and strive towards the light. It cannot be released from its painful situation against its will, but in order to want what is right it needs your intercession, a prayer given with love, as soon as it enters your thoughts. For you should know that the soul is asking for your help as soon as it enters your thoughts, that you are constantly surrounded by souls hoping for your help, and that you should not resentfully suppress thoughts of the deceased if you don't want to add to their agony The fate of these souls remains hidden from you as not to impair your free will; you and the deceased souls occupy two worlds which are separated by a dividing line; you cannot look into their world and yet it exists and you are able to send much love from your world into theirs, the effect of which expresses itself in a way and to an extent that countless souls will be able to escape their situation. Often remember these poor souls and don't ignore them in their adversity, for what you do for them in merciful love will be richly rewarded to you, in as much as that you will receive spiritual help on earth from all souls which have come out of darkness into the light

Amen

Helplessness in the beyond Law

If the soul does not receive strength it will remain inactive. This condition of inertia can only be remedied by actions of love which the soul is unwilling to do when it finds itself in this helpless state in the beyond. However, on earth this willingness can be stimulated by the Word of God. The human being can be shown that deeds of love are a blessing to him, and then he can take God's Word to heart, he can reflect on it and voluntarily decide to act kindly, because on earth he does not lack the strength to do what he wants to do. Then the soul will receive spiritual strength and further its development. But it is different in the beyond where the helpless soul can do nothing else but want And whether or not the being will receive strength depends on this will. Thus the soul in the beyond is reliant on the help of more mature beings, whereas the human being on earth can use his will without help from spiritual beings. Therefore the human being should not remain indifferent if he does not reach his goal on earth in the mistaken belief that he can make up his neglect of earthly development in the beyond. This is a deceptive hope which he shall bitterly regret one day, albeit the state in the beyond is not entirely hopeless. The soul has to endure appalling distress which it can easily avoid by seriously striving to ascend while it is still on earth. The state of helplessness is something terribly dismal, it is a state which the soul cannot remedy at will, rather, it is dependent on the love of other beings. And this love, which corresponds to its own love towards other suffering souls, is at times difficult to perceive by the soul.

Thus an uncaring soul can spend eternities in its helpless state without being approached by a caring being if it holds on to its selfish love, if it merely cares about itself and its fate without compassion for another soul's fate. According to divine law it cannot receive what it is unwilling to give to other souls, and its selfish love prevents the approach of beings of light to bring relief. And since it is unwilling to give or to help itself it cannot be given anything or helped either. Worst of all, it cannot be given God's Word which could remove the soul's spiritual blindness since God's Word is light, and as a result of its unkindness the soul is still unable to accept light. On

earth, however, the Word of God is even offered to unkind people, because this is God's mercy for the lost souls on earth who may accept or reject it in line with their will Whereas the being in the beyond is only touched by God's mercy in as much as it is free to want and to stimulate loving thoughts within itself, after which it will receive strength too. Yet many a soul is so hardened that it cannot have loving thoughts, and then it is in an intolerable situation which it is unable to end by itself.

However, these souls are surrounded by fellow sufferers who could kindle their love, and thus they can improve their situation at any time if they allow themselves to love because even the least resolve to help their fellow sufferers will give them strength. As soon as they notice this influx of strength they become more helpful, and this helpfulness towards other souls results in inner happiness, and then they have overcome the helpless state, the state of complete inertia. From this point on they can also receive God's Word, i.e. the teaching beings of light can approach them and reveal God's laws and why they have to be fulfilled. The light beings' lessons then have to start so that the uninformed souls can receive light and strength, i.e. knowledge which they then can pass on with lovingly care to improve the fate of suffering souls. But such helpless souls might have to do without help for eternities, and this condition could be easily avoided if the human being would make the best of his opportunities on earth in order to enter the beyond with a maturity which will give him light and strength and enable him to be blissfully active in the spiritual realm

Amen

BD 6462

received 27.01.1956

Effect of misguided teachings in the beyond

Many incorrect thoughts were imparted to humanity which, however, has been people's own fault or the powers of darkness could not have caused such devastating work. With a bit of thought people could have recognised that they were not given the truth, but they neglected to do this and thoughtlessly accepted everything. These misguided teachings are now so entrenched in human thought that it is difficult to expel them, but the danger rests in the fact that ever more misguided teachings will emerge

from this error. No spiritual progress can be achieved, neither on earth nor in the kingdom of the beyond, as long as such misguided teachings are not corrected and thus rendered harmless, which can only be done by imparting the pure truth again. But it is difficult to correct every (single) doctrine, because the understanding of it requires a clear description of the divine plan of love and salvation, which will subsequently prove the futility of such wrong teachings, so that every error becomes evident if a person genuinely wants to know the truth.

When a soul enters the spiritual kingdom fraught with erroneous thoughts, it will continue to exist with its misconceptions and will never achieve spiritual progress It will hardly accept the truth, and it is far more difficult to guide someone, who deems himself knowledgeable, into truth than someone completely ignorant, who is more willing to accept being taught, who thus is willing to accept the truth. The former will only start to think when they are feeling dissatisfied and are permanently living in darkness or in very faint twilight providing they are not hostilebut it will not give them a sense of happiness Then they will start to ponder the false promises which they had held on to on earth as sacred gospel.

In order to encourage such souls to reflect on and accept the truth, they often have to spend a very long time in disagreeable spheres so that they will remember the misguided teachings, follow them and still not experience an improvement of their situation Only then will they begin to doubt, and only then can they be approached by the bearers of truth who will slowly help them to change their way of thinking But it often takes a long time before the truth begins to dawn on the soul. Consequently, one of the most important tasks by the labourers in the Lord's vineyard is to take action against error and falsehood on earth already and to make people aware that they are wasting their time Even if they don't believe it they will remember these warnings sooner when they pass away from this earth, which results in faster understanding in the kingdom of the beyond.

Time and again people should be reminded that everything they comply with is futile unless they give priority to the commandment of love for God and one's neighbour Their attention should be quite candidly drawn to the misguided teachings and there are many of them They should be reminded that God only asks people to love in order to be able to admit

them into His kingdom that without love everything else is worthless for the soul. And even if it incenses people, their souls will thank you one day when they have left their earthly cover. And when they find themselves in a poor and inadequate state and cannot explain it, they will remember your advice and in view of their state also realise the truth Then they will be grateful when the truth is given to them, because only this can help them to ascend, only through truth can they achieve beatitude

Amen

BD 5322

received 23.02.1952

Consequences of unkindness in the beyond

Unkindness has far-reaching consequences on earth as well as in the beyond. For it surrounds the soul with the densest of covers, so that no ray of light can penetrate it and it forever remains in darkness. Light is everywhere, yet where it cannot penetrate the human soul there is darkness. Love, however, radiates light and illuminates the soul from within, the covers dissolve, and then the light from outside can exert an effect the soul becomes enlightened Thus, on earth 'enlightenment' denotes knowledge of the eternal truth, of the meaning and purpose of earthly life and ever-increasing love for God But in the kingdom of the beyond receiving light is guaranteed to the soul who became enlightened on earth through love Darkness has gone forever, everything is revealed to the soul, no uncertainty exists for the soul any longer, nothing is incomprehensible or impossible, for due to love it has become full of light and strength itself

Hence, unkindness is the soul's eternal ruin, for a soul who still languishes in profound darkness is wretched. It has become a victim of the one who is devoid of love himself and also wants to prepare this state for souls who allow themselves to be influenced by him, who are full of selfish love and only ever treat their fellow human beings unkindly, because they are seduced by Satan, because he wants to transfer his own feelings into people in order to enslave them. Unkindness is the death of the soul it poisons people's thoughts, so that the results of thinking are lies and ill-will which generate acts of hatred and, in turn, will result in evilness again. And

neither can it be otherwise, for where there is love there is God where unkindness and hatred reveal themselves there is Satan. And he reigns, so that he can truly be recognised as the souls' greatest enemy, who not only pursues and tries to gain people on earth, but with increased malice works on and tries to influence the souls in the beyond in order to hasten the hardening of their hearts and pull them ever deeper into the abyss.

And because heartlessness has such a frightening effect in the beyond it can only be countered with love souls in the beyond need to be given lots of love, which effects the ailing soul like medicine by which it can be healed if people do not stop giving them love Even the most stubborn souls of darkness can be changed by rays of love, unwillingly at first, yet once they feel the blissful relief they will not let go of it again Love is the most effective weapon against the opponent who cannot endure it, who takes flight and therefore will rather drop his victims than allow himself to be touched by rays of love. For this reason you should fight against unkindness and know that it will lead into ruin, whereas deeds of love will open the kingdom of light for you, and with love you can also help those to attain the light who still languish in darkness as a result of their loveless and unkind way of life on earth. Only love can help them and release their restraints, only love can make all of you blissfully happy

Amen

BD 3627

received 15.12.1945

The souls' purification process in the beyond

The departed soul's purification process in the beyond starts immediately after the decease of the body but in accordance with the soul's will. Spiritually completely dark souls experience the darkness as agony, and this right from the start of the process, because it is intended to contribute towards the change of the soul's will. Although the duration of this varies, it is always the principle of the purification process. God's love constantly gives the soul the opportunity to change its will, but in the beyond it does not always recognise these methods as the working of God's love, and yet they can soon lead to the goal providing the soul is not too obstinate. It has to purify itself completely before it can accept light, and until it can

receive light it is in a state of torment, and thus the fate of an immature soul is lamentable. It can never receive too much help from people by means of loving intercession or mental instructions and advice to act with love. However, if the soul is not too obstinate it will constantly progress in its development, every torment melts the hard cover, it becomes receptive to help and will try to liberate itself, although occasionally it can take a very long time before the purification process is completed and the soul, as a recipient of light, is able to act with kindness.

But even more mature souls will still have to become more receptive to light, because the light can touch a soul at various degrees of intensity, depending on its state of perfection, which can reach an increasingly higher level. On entry into the spiritual realm the soul can already be so advanced in knowledge that it no longer needs to linger in dark surroundings, it is able to see and understand everything, it finds itself in a more or less brighter pool of light and thus is also able to work accordingly. And yet it still has to shape itself to receive more light. It still has to crystallise itself to utmost clarity and this again through loving work with needy souls, because devoted love for those unhappy souls will purify the soul and make it progressively more receptive to light, while due to its redeeming activity its own happiness intensifies at the same rate. As soon as a soul has the will to ascend it becomes diligently and untiringly active, and because of its will to help other suffering souls it constantly receives strength for its own happiness and sustained helpfulness. Always providing, of course, that it has overcome its weakness of will, that its engulfing impenetrable darkness is broken, that it is receptive to the merciful rays of light which God sends into the darkness, and that it wants to escape its dark state. Its struggle towards ascent, its torments and the darkness of its surrounding are taken into account as purifying factors, its layers dissolve, it becomes receptive to light and its ascent towards the light is assured. In accordance with the soul's own will God's continuous help enables it to ascend until, penetrated by light, it can work in the spiritual kingdom as is its destiny

Amen

Remorse of souls who rejected divine gifts of grace

Souls will find themselves in serious spiritual difficulties if they have been approached by Me in the Word and did not accept it as the Father's voice. For they have the ability to recognise it, they merely lack the will to consider it seriously. Yet one day these souls will realise it and then their remorse of not having utilised My precious gift of grace will be huge and their self-reproaches will be inconceivable torments. Anyone who is offered My gift of grace is in fact being called to work spiritually, because I know his soul's degree of maturity and want to further its progress. He is capable of understanding as soon as he is willing to live in truth. Hence he will face the crucial decision to either follow eternal truth or the world, and it is then up to his will to choose which path to follow. Consequently, a person who can choose between two directions and voluntarily takes the wrong path has to be answerable for it. The soul is subconsciously aware of this and therefore in difficulty, even if the human being's intellect wants to dismiss such considerations. Then soul and intellect will argue about significant spiritual disagreements, and blessed is the person whose soul is still able to convince the intellect of its error before it is too late, that is, before the soul leaves its mortal shell.

But if it enters the spiritual kingdom in a state of darkness then it will experience the light, which should have illuminated it, like a fire within itself. For even in a state of ignorance the soul will remain conscious of the fact that it dwells in darkness due to its own fault, because it had fled the light that was ignited by My love and grace. Then it will live in great anguish and long for this immense gift of grace, which it cannot receive again once it has been rejected. Although it can be helped by the beings of light they will not appear to the soul as carriers of light, instead the soul's free will is tested in a different way, so that it will have to make a crucial decision again to follow the souls of light, which do not identify themselves but want to be of help or to remain obstinate and decline the light beings' assistance. Just as the human being on earth is not forced to accept the light that shines to earth from above, the souls' will in the spiritual kingdom also decides whether they should accept the help that is constantly offered by

My eternal love in order to guide them towards progress.

On earth, however, they have an exceptional gift of grace in My Word, which will result in their spiritual maturity with certainty. Therefore, it is irresponsible to ignore My Word which is offered to people from above, and to be indifferent or completely negatively inclined towards it. And, understandably, it has to be extremely depressing for a soul to know that it had ignored the most certain means for attaining eternal life and has to dwell in an unfortunate state in the spiritual sphere of darkness and misery. Yet it was of its own free will, it will have created the pitiful state of its own accord and now either has to endure it or voluntarily strive to change, thus make use of every opportunity My love and mercy provide so that it will still be able to ascend and enter the kingdom of light, if only after an infinitely long time. Only the soul's will creates its fate in eternity its will awakens the soul to life, just as it can cause its spiritual death

Amen

BD 5076

received 02.03.1951

Hardship of unbelievers on entry into the beyond

You all should help with the redemption of misguided souls. Everyone who believes in Me and thus also in the soul's life after death, should try to convey this belief to his fellow human beings, too. Then he will do a work of merciful love for others, for he will save such souls from death. If you knew how much easier the souls'fate will be if they have but a glimmer of faith when they pass from this earth, you would do anything to kindle this spark in yourselves, and the stronger it is the brighter will be the soul on entry to the kingdom of the beyond. Anyone who has faith himself should not rest until he has won his fellow human being over to the faith. He should work diligently and will thereby acquire a great reward, for the souls he has gained will thank him a thousand fold.

To soothe spiritual hardship is a true labour of love, the effects of which will extend into eternity. And spiritual hardship is experienced by all those people who lack faith, who are not convinced of an utterly perfect Being, who do not believe that they will be accountable to a Judge at the end of their earthly life, who thoughtlessly live in the world ignoring their task of

developing their soul and who have not reduced their guilt of sin, which was the reason for their earthly life, but even increased it, because they fell prey to My adversary who wants to corrupt them forever. These human beings suffer severe hardship, yet their fellow human beings' love is able to help them. Participate in Christ's act of Salvation and try to enlighten your fellow human beings, since you know of the great love and mercy of the One Who has created you.

Do not portray Me to them as a punishing God but as a loving Father Who recalls His children into the Father's house which they had voluntarily left. And help them to regain their faith, then you will acquire a substantial reward for yourselves, for you will accomplish a work in My vineyard which I will truly not leave unrewarded since I, after all, will regain My children, for whom I long and whose love I constantly invite. Help Me to regain these children, so that I can make them eternally happy with My love

Amen

BD 3909

received 20.10.1946

The burden of sin in the beyond

Atonement or forgiveness

Every sin you commit against other people and thus also against Me, Who gave you the commandment of love, becomes a burden to you. And your sins will be a heavy burden to you in the beyond if you don't make amends for them on earth already. Therefore, do not believe that you are not punished when you sin against other people; do not believe that there is no fair judge because He does not appear to you straight away. And do not believe that you are without guilt because other people do the same to you and disregard My commandment of love You dull your conscience but it does not diminish the extent of your guilt since your intellect remains active and knows full well the difference between right and wrong. And your will is not forced to think and behave as you do, thus you are responsible yourselves and you burden yourselves tremendously when you accumulate one sin after another when you harm another person, when you pursue him and act with unashamed unkindness, instead of supporting him in his adversity by helping him and thus loving him unselfishly, which alone is

pleasing before My eyes. You submit yourselves to the power of Satan who controls your souls in accordance with his will, who pulls you into disaster and who, as reward for your willingness, merely gives you the feeling of a temporary improvement of your earthly living conditions.

But how can this benefit your souls? Do not exceed the amount of your sins because your future remorse will be dreadful Believe in a righteous God Who will hold you to account for all your deeds and ask Him for forgiveness of your guilt, pray to Him for the reinforcement of your will to do good, for the strength to do kind deeds ... muster the will to be good and you will receive help, you will be able to save yourselves from the mire of sin, you will already find forgiveness on earth and mercy before My eyes But do not disregard Him Who gave life to you, do not deny Him righteousness, and become aware of your sins, do not offend against the commandment of love which I Myself gave to you for the benefit of your souls. Have mercy on the weak and sick and you will find mercy with Me, ease their suffering and I will always be ready to help when you are in need For as you do to others I will do to you on the Day of Judgment, which is close at hand. Do not sin, so that the amount of your sins will not increase, so that the burden of your sins won't push you down and you cannot find mercy anymore on the Day of Judgment. For I know of every injustice, nothing is hidden from My eyes, you will have to give account for every thought and deed and woe unto him who is struck by My Judgment, who will feel My justice when his sins become revealed. His penance will be hard but appropriate to his guilt for I Am a fair judge even if My patience and mercy are without end But there is a limit to what you may do, and when you overstep this limit the hour of judgment will have come which will demand justice for all sins as it is proclaimed in Word and Scripture

Amen

Needy souls

Remorse

Loving help

When you humans have concluded your earthly life and entered the spiritual realm, the time of your earthly life will appear like a mere moment as soon as the memory of the infinitely long time before your embodiment as a human being is returned to you. And then you will also understand that the last stage of your soul's development has been an great mercy, and anyone who has used it and achieved admission into the spiritual realm, anyone who need not reproach himself for having allowed the graces of earthly life pass him by, is blessed. The remorse in the beyond is all the more painful when the soul realises that it is no longer able to put right what it had avoided or neglected on earth, when the soul becomes aware of the inconceivable suffering of the infinitely long earthly path and how easy the short life as a human being had been in comparison, which it did not value correctly The soul's regret of a wrongly lived earthly life is so agonising and depressing that this in itself causes the soul to do penance and worsens its painful situation; yet physical life with its many opportunities to mature is over now and the soul has to accept the consequences of its earthly way of life. It has to continue its process of development in the beyond but with far more difficulties than on earth as long as it is not allowed to enter the realm of light.

You humans do not know the distress of such a soul in darkness and the merciful love it requires to receive help. You all should have compassion on such souls, you should think of them with love or they can never be redeemed because they are too weak without help, because only love will give them strength and the souls hope and ask for this love from people since the spirits of light can only help these souls when they are willing to help other souls. But in order to awaken this willingness to help their will has to be strengthened, and only the strength given to them by people's love on earth can achieve that. Lost souls, i.e. those who have not used their earthly life correctly or who lived entirely without spiritual aspiration on earth are in greatest need because they have no strength whatsoever

and entirely depleted willpower. To help these souls is one of the greatest works of love which the human being can perform. He should constantly pray for such souls, he should mentally inform them that they ought to act with kindness even in the beyond, time and again he should urge them to love, he should mentally communicate with them and with his love give them strength, which is comforting to the soul as it alleviates its state of suffering. And the souls will be eternally grateful to people whose loving help will release them from their agonising situation as soon as they can take part in the redemption work themselves, as soon as they can reduce the suffering of other souls by bringing them spiritual knowledge which, however, they first have to acquire themselves.

Due to their will to help their greatest need is remedied and their remorse will lessen at the same rate as their willingness to help grows. For then the soul understands that it is needed in the spiritual realm and in its enthusiasm forgets its own suffering It strives to gather spiritual values in order to share them again; it has created for itself a new sphere of activity and tries to make up for what it had neglected to do on earth to give love And now it can continue its process of development in the spiritual realm, thanks to the help of people's loving thoughts on earth for which it will be eternally grateful

Amen

BD 3483

received 18.05.1945

Work of love for misguided souls

Have mercy on misguided souls, consider them to suffer an illness which needs help and do not let them starve in their spiritual distress. The difficulties of the body come to an end but the soul takes its problems into eternity, into the beyond. And this can be avoided if it finds the truth on earth, which you should bring to erring souls. Whenever you have the opportunity to help them, speak to them of God's love which longs for them, remind them of their lack of maturity which stops them from getting closer to God and show them the way to get better, the only way to the goal the way of love Make them aware that they cannot mature nor reach their goal without kindness and that they were only given their earthly life

for the purpose of improving their souls. Guide their thoughts to spiritual matters, encourage them to think about the purpose of earthly life, explain to them the meaning and purpose of creation, the objective of suffering and earthly hardship, and try to persuade them to put an end to their spiritual poverty. This work of love, to have mercy on erring souls and to endeavour to help them, is of tremendous importance. Do not be discouraged by their initial rejection, bring the Word of God to them and always remember your task which should be a redeeming one on earth.

Countless souls suffer spiritual hardship but they only take notice of earthly distress and do not take time for inner reflection which could enlighten them. They are only interested in improving their living conditions and don't know that these are primarily the consequences of spiritual poverty, that the former has to be resolved before an improvement of their earthly life can take place Give them this knowledge and help them walk the path of love, and their souls will be eternally grateful to you. Their hardship will increase as the last days approach because God's adversary is gaining power over the souls and his influence is tremendously damaging to them. The knowledge of their purpose of life can protect them from this influence and, with good will, the soul can free itself from his power since it recognises it to be evil and in opposition to God. But it has to be introduced to the knowledge, and you should accomplish this work of mercy whenever the opportunity presents itself, and your efforts shall not be in vain There is great need and the end draws ever closer, thus every hour should be used to work for the kingdom of God This is God's will which has to be observed if you want to be active workers and serve Him in His vineyard

Amen

BD 5487

received 15.09.1952

Desire for light in the beyond

Spiritual conversations

The desire for light in the beyond is very strong in those who have recognised that the degree of bliss depends on a certain extent of awareness which they, however, are lacking. These are beings which cannot be denied having possessed some integrity on earth, which had made an effort to do

what is right and fair yet did not believe in a higher Power, in the continuation of the soul's life, in a spiritual kingdom. This unbelief also made them unreceptive for spiritual knowledge on earth, they lacked the will to believe. As a result they considered everything of a spiritual nature that was presented to them by believers as unreal and untrue. They lacked the will to learn something about it because of their unbelief, but also because earthly life appeared so extraordinarily important to them that they only worked and achieved for it In the kingdom of the beyond, however, they gradually begin to realise the reality of the spiritual realm and yet they are unable to clearly recognise their own existence and situation.

They don't know what is real and what is unreal, they see vague images which they don't understand, they are stimulated to think and yet cannot cope on their own And they long for light, for clarification and are grateful if it is given to them But their lack of faith makes it more difficult for the teachers in the spiritual kingdom to be believed, because everything seems unacceptable to them due to the attitude they had on earth. Nevertheless, they constantly strive for clarification, they want to know the truth and therefore it will also be conveyed to them. Thus they concede that the kingdom of the beyond is real, because the knowledge of earthly life had not been entirely taken away from them. They are already convinced of a life after death and this conviction impels them to untiringly look for what they are missing for light and they linger wherever the information can be given to them And yet they can only be given light once they are stimulated by love to work with it The reason why so many a soul is without light, without knowledge, for an indescribably long time despite its desire for it is due to the fact that it has no sympathy for equally suffering souls because it only wants light for selfish reasons and therefore it cannot be provided with it as yet.

But people who had endeavoured to be of service to their fellow human beings on earth, be it through inventions, advice or instructions will also want to do the same in the kingdom of the beyond and therefore can often be very quickly informed of the right knowledge, because then they will also want to be of service and be able to work for the benefit of uninformed souls. Yet knowledge will not be forcibly imparted to any being, it has to be sincerely desired and keenly sought after Then it will still be up to

the soul to form its own opinion about the imparted light; but this will not fail to have the desired effect if the soul has the sincere will to use it correctly The teachings of people on earth can therefore result in great blessings if they always remember that numerous souls are present and take part during every spiritual conversation, that the instructions should therefore also be conducted in the spirit of love which affects these souls as well and removes all wilful rejection from them Anyone in possession of true spiritual knowledge shall also pass it on to all who are in need of it and often consider the souls in the beyond which are sometimes more willing to accept it than people on earth, who, in their illusive life, still would like to reject everything that relates to a life in the beyond. Good and bad conversations are echoed in the kingdom of the beyond Always remember this and constantly try to think and speak such that the souls in the beyond will be able to learn, that they will gladly listen to you and always derive a benefit for themselves, and you will always be surrounded by souls who also want to be of service to you, their strength permitting You can spread light in every way, and you will always find grateful students in the light-hungry souls of the beyond, and your work for the kingdom of God will be blessed

Amen

BD 2381

received 24.06.1942

Needy souls beg for prayers

Listen to the pleas of the dead Do not refuse them your intercession when they remind you of themselves, and know that without your help they have to suffer indescribably. The fate of an unredeemed soul is extremely sad, and you don't know whether a soul is redeemed or whether it is suffering in this painful state and requires your help. You can only help these poor souls with prayer because then they feel your love and this gives them the strength to improve their own fate. They change their will, and this is first and foremost necessary to initiate a transformation of their sad situation. The souls are grateful for even the least amount of support because they completely depend on you or on the mercy of the souls who have already attained a higher degree of maturity. But these

are only permitted to help them when the souls' will requests a change of their present situation However, the will of such souls is weak if not completely inactive and therefore they often have to languish for an infinite length of time if they do not receive support by means of intercession which gives them the strength to change their will, i.e. to activate their will. If you could understand such souls' suffering you would not let them ask in vain because every thought of a deceased is their way of bringing themselves to your attention and a call for help in need.

Humanity is very unkind to each other and without belief in life after death. That is why it does not remember its deceased and thus they suffer greatly. Time and again they push themselves into the thoughts of the human being to induce him to pray for them. There is immense hardship in the beyond and even the souls of unknown deceased come close to those who compassionately remember the poor souls because they experience every gift of prayer as beneficial, as an increase of strength and will to ascend. Deeply compassionate people on earth are always surrounded by needy souls who are hoping for their help. Even the resolve to help such souls is a gift of strength to them and every loving thought which includes them strengthens their will. And then helpful beings in the beyond can come to aid these souls by conveying the strength which is necessary to lessen their overwhelming suffering. Human beings do not really know how to value prayer as a gift of mercy. They can achieve everything by right prayer because God Himself has offered this blessing to them and imposes no restrictions. However, the soul cannot help itself in the beyond but depends on help. And you should give them this love and help to save them from the most painful condition and to facilitate the start of their self-deliverance Once the soul has overcome the point of weakness then its aspiration only strives upwards and its greatest need is remedied. However, it has to receive the strength for this by means of loving intercession because only the action of love leads to the redemption of the soul. If the soul itself is too weak to do works of love the human being should lovingly support it so that it receives the strength which it needs for its progress. For that reason you should not forget the needy souls because they implore you to help them

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 5745

received 12.08.1953

God's Word is felt as a flow of strength by the souls in the beyond

Through contact with the spiritual kingdom a steady flow of strength is set into motion, and this flow of strength is effective wherever the same striving towards ascent is noticeable; but the effect of the strength is also recognisable where the human being is not striving consciously but is not offering any resistance either, for he begins to open himself, he takes notice and observes everything that might relate to the spiritual kingdom in order to form his own opinion. You, My servants on earth, should believe that you do not go past your fellow human beings without being noticed believe, that your actions and work find attention and that this is already the effect of the emission of strength generated by you, only that this effect, having a spiritual cause, can only be spiritually observed. It will express itself in your fellow human beings' thoughts, which are not obvious to you but can cause a person's inner change. And if people on earth won't derive a benefit from the flow of strength, then the souls in the beyond will, since

no thought is hidden from them as soon as they want to learn from you, who follow the path in accordance with My will.

Every influx of strength through prayer or loving actions, through conveying My Word on earth or through reading this Word aloud, is visible to these souls as a ray of light and experienced by them as a blessing if they are willing to accept it. And therefore you are always surrounded by souls which want to draw strength from you. Indeed, your fellow human beings would also be able to derive an abundance of strength from you if they would listen to you and partake of My Word's grace of strength, yet their will is not altogether interested in obtaining spiritual wealth because they are still paying too much attention to the world; whereas only what you offer to the souls in the beyond is felt by them as strength, as blissful relief, since the flow of strength conveyed to them by the beings of light will only be recognised as strength when they have gained their first realisation when they, due to your help, have found the gate from the realm of darkness or twilight into the light. They are still too near to earth and thus can be easier educated from earth than by the beings of light.

These are already behind them as helpers and make it easy for them to understand what they are offered by you. But they are at all times within the cycle of My divine strength, they are always affected by the strength of My love and feel its effect, I Am just not able to influence them directly as long as they are still in opposition to Me, as long as they are still in the area of darkness from where you, however, can release them through loving instructions, through intercession and mental influence. All kind thoughts have the effect of strength, on earth as well as in the spiritual kingdom. And therefore you should only send your fellow human beings good thoughts, and you will also give them the strength that can help them to change their attitude for all good thoughts, intentions and actions have a redeeming effect, since it is strength, which will never remain ineffective

Amen

Strength of intercession

You should give the strength of intercession to all those who have departed from you, irrespective of the degree of maturity you may think they have, for they all still need strength and are grateful for any help. It is a happy feeling to have helped souls to ascend, which you will only fully realise when you have entered the kingdom of the beyond yourselves and see the hardship of many souls who are not remembered in prayer, because no one on earth will remember them lovingly and provide them with the necessary strength in order to ascend. Once these souls have experienced the strength of love they will work with immense enthusiasm and use this strength, but the first impulse has to be given to them by people's loving intercession, because this is what will affect them first and change the direction of their thoughts.

But this intercession has to be rendered consciously, i.e. with the intention of helping the souls to advance. You humans should know that your prayers are valuable, you should familiarise yourselves with the suffering of departed souls and with a loving heart pray for a gift of strength for these souls. They will surely experience this gift of strength and also gratefully feel the love intended for them which will cause them to love in turn, which will thus affect their environment like a small light that benefits all souls. You humans could do so inexpressibly much to release the souls if you have the will to alleviate hardship and suffering For this will motivates you to pray from the bottom of your heart, and only this comprises redeeming strength. You should do everything consciously, external formalities or lip-prayers have no effect, because they exclude the conscious will to help. Only love is liberating this has to be said time and again.

You can achieve inconceivably much with love, you can send bright light into the darkness through loving intercession, so that many souls will gather there and be touched by this ray of light, always with the result that their feeling of love will also be awakened and will want to express itself. Loving intercession is a tremendous flow of strength the effect of which will never fail. Include all your loved ones in your prayer, mentally call them to you and tell them that you want to help them and that they should

accept your help quietly and without objection; mentally instruct them that they, too, will be able to ascend if they want to use the strength they receive through your intercession. And always point them to Jesus Christ Only One can redeem them, and this One can only be reached through love. Therefore inform them that they should use their imparted strength to help other souls in turn who also suffer great hardship, that these deeds of love will bring them ever closer to Jesus Christ Who, with utmost mercy, will then draw all souls to Himself and guide them into the kingdom of light

Once you have helped a soul to use its given strength correctly its progress will be assured, then the weakness of will and lack of strength will disappear and it will eagerly ascend and take untold souls along, for it then will also share its knowledge with them, and thus a single correct intercession will result in unforeseen blessings You humans on earth should not underestimate the strength of intercession, but always remember that it should be made with a loving heart in order to truly give strength And include all your loved ones, for they all are still in need of strength and will thank you forever if you increase their strength and remember them with love

Amen

BD 8611

received 09.09.1963

Intercession for souls in the beyond I.

I repeatedly emphasize that people still live in too much darkness and that therefore a light shall be kindled for them. But much is described as light which is more likely to intensify the darkness. For deceptive lights emerge from My adversary and are transmitted to people by spiritual powers who have no authority to teach but who express themselves where contacts to the spiritual world are established which can be intervened by immature spirits, because the conditions that guarantee the transmission of pure truth do not yet exist My adversary will always aim not to lose his followers, and therefore he will try to prevent people from loving activity of any kind. First and foremost he will try to stop the souls from leaving the abyss, from coming out of the darkness into the light of day. Thus

he will do whatever it takes in order to prevent the souls being released from the abyss, if they entered the kingdom of the beyond still not having found faith in Jesus Christ. Such souls can only be helped through loving intercession because this means certain rescue from the fall into the abyss, from the worst darkness But this is what he wants to prevent people to do, since loving intercession is the only means to strengthen the will of these unfortunate souls, so that they become receptive to the teachings given to them in the kingdom of the beyond by spiritual guides

All unredeemed souls lack the strength to improve their situation. They depend on loving intercession by people which in turn gives them strength without any kind of obligation No being will be able to resist love forever, and that is what the adversary wants to prevent

If a human being willingly accepts to be taught by the spirit within himself, he will always receive truthful clarification But if the working of the spirit in the human being is questionable, if he does not receive knowledge from Me directly but from beings in the spiritual kingdom which he cannot control himself, he should be cautious and seriously scrutinise whether the imparted teachings correspond to truth For then he can easily become Satan's helper if he spreads spiritual knowledge which contradicts the truth. It is easily verified if a person uses love as a guideline

Does it corresponds to My love and wisdom to deny help to an unhappy being? Would I allow a being, which is longing for redemption and light, to remain imprisoned by Satan's claws?

Only the being's will decides whether it accepts help, but help will never be denied, Satan will never be granted this power, for I will never condemn but only ever try to rescue the souls from the abyss. And this salvation if the soul itself is too weak can only take place by means of strength of love which is imparted to poor souls by people or by the beings of light And loving intercession by someone on earth has the effect of strength which benefits the soul and fortifies its will but the will of the soul will be complied with. The fact that My act of Salvation is continued in the kingdom of the beyond has its foundation in My immense love for all My living creations Time and again I will help the fallen beings to ascend, although I respect their free will.

A person's love on earth for such unredeemed, unhappy souls is a flow of strength which touches the souls and can stimulate their will to accept the instructions which they are also able to receive in the spiritual kingdom, providing them at first with a faint light which will increase in proportion to their willingness of accepting instructions. My love has no end, it also applies to these souls, and I will never allow the adversary to stop them when they look for the path to the light So I continually entrust these souls to people that they may remember them in silent intercession and truly, no soul will be lost who is remembered in loving intercession.

Preaching people the futility of intercession for souls in the beyond is a truly satanic doctrine. This teaching cannot have originated from Me since it is completely contrary to My plan of Salvation, which includes the kingdom of the beyond, and everyone on earth can participate simply through loving intercession

Time and again I say to you that you could redeem all inhabitants of hell by virtue of intercession For My adversary is powerless in the face of love, love will seize from his hands every soul he would like to keep captive Compared to love he has no strength, and thus he wants to stop people from acting with love by lying to you humans about the effectiveness of your loving intercession. And he finds willing people who accept such error and eagerly endorse it as truth And if these people would consider that their doctrines totally contradict My love and wisdom, they would soon realise their error themselves, for I will always try to redeem and never condemn the souls. And every human being who is willing to love will support Me in this act of Salvation so that I, for the sake of their love, can bestow strength and yet do not act in opposition to the law of eternal order

Amen

Intercession for souls in the beyond

II. Reply to the doctrine that only 'qualified' praying men are entitled to pray for souls

I will only ever explain the Gospel of love to you, because you will achieve your task in earthly life when you accept this Gospel, when you fulfil the commandments of love for God and your fellow human beings. Hence you need only ever ask yourselves whether your thoughts, words and conduct correspond to My commandments of love. But only the love which is kindled deep within your heart will be required, for I cannot be satisfied with mere words and gestures And thus all labours of love have to be done unselfishly, since the expectation of reward diminishes love, and then the deeds will merely be valued by worldly standards. The innermost feeling of wanting to help and to bring happiness will always be decisive. When I ask you to live a life of love I mean selfless, giving love, only this will result in your maturity. But this pure, divine, selfless love unites you with Me, and whatever you ask of Me in this love for your neighbour will be given to him, be it an easing of earthly hardship or the conveyance of spiritual values Your love for your neighbour will always accomplish it. Prayers without love, which are m spoken by the mouth but do not arise from the bottom of your heart might just as well not have been spoken, for they do not reach My ear and therefore cannot be answered either.

But since the actual the purpose of earthly life is to do works of love, I will not stop preaching love either. I will only ever assign the labourers in My vineyard to spread the Gospel of love, to appeal to every human heart and stimulate it into selfless activity of love That I will never prevent a person from doing a kind deed goes without saying. It only matters that he is lively and prompted by love, because I ignore formalities since they are worthless for a person's soul. Thus I Myself shall assess the human being's will, and only I know whether or not his heart is involved in everything he thinks, says or does.

You humans should always just preach love, but you may never prevent people from doing kind deeds which also include the prayer for the deceased For do you know the degree of maturity of those who pray?

.... And do you not cause doubts in people you caution about such prayers? Do you believe that they can judge for themselves whether their prayers are heard by Me? Do you also want to stop those from praying who are worried about their deceased and would like to help them or they would not be praying in the first place? You will cast doubts into their hearts, because a humble person is not convinced of his maturity, and only that should qualify him to pray for those souls And who can claim to have such a profound basis of faith that only his prayers are valuable?

Judging a prayer's value should be left to Me alone, because I even value every soul's will to help, and truly, I will shield every praying person from My adversary's power. Only empty lip-prayers are worthless, but such praying men are still subject to My adversary's power or their faith would be alive and their prayer would come from their hearts. Thus you should not warn against prayers for the deceased, because it is not true that a praying person becomes subject to My adversary due to his prayer. A prayer just cannot be answered by Me if it is merely voiced by the mouth. And such prayers will truly not save the souls from the adversary These praying people need not fear his revenge because they do not take any souls from him.

Let Me tell you that I only want to correct your thinking which became misguided, because you did not get such teaching material from Me, as it contradicts the truth which I send to earth for a light to shine in the darkness which was spread across humanity by My opponent. Wherever a spark of love is kindled the human being draws nearer to Me, and only such a spark of love will prompt a human being to pray for souls in the beyond And a person like that is not without faith or he would deny all continuation of life after death and never forward a prayer for the souls
....

Amen

Help for poor souls

Love redeems

Everything that helps the souls to ascend will be appreciated in the spiritual kingdom. The love given to the still immature spirit is the only means of redemption as long as it is unable to lift itself up, i.e. as long as it is still unable to be lovingly active itself, since it is without strength. Everything that will strengthen these beings has My blessing because it complies with the principle of love. The love people demonstrate to immature souls somehow or other has to have a redeeming effect, be it on earth or in the beyond, for no spark of love is without strength, and thus all deeds of love always result in a supply of strength. You humans on earth can therefore help greatly if you are motivated by love to consider the poor souls in the beyond who are completely without strength and therefore dependent on help. And everything you do to strengthen them, everything you do to release them, will be pleasing to Me and never be in vain.

So little love can be found amongst people on earth already, and they consider the souls in the beyond even less, since they do not believe in life after death. And this unbelief also has bitter repercussions on the souls in the beyond, who languish unredeemed and without strength in dark surroundings and are unable to help themselves. Every kind thought, every loving wish for their well-being alleviates their torment and will be gratefully felt by them. Yet especially the souls who languish in darkness are rarely thought of kindly and lovingly, and thus they remain in utmost hardship. Thus you can understand that people who want to help them are surrounded by untold souls who all would like to make their presence known in order to be helped. All you humans are surrounded by such souls, yet only few of you will listen to them, only few of you have the willingness to help and the faith that you can help through prayer and loving thoughts Yet countless souls cannot find anyone to pray for them on earth and therefore also try to approach circles where currents of strength manifest themselves. These souls, too, appeal for your help Grant their request, do everything that love inspires you to do and know that My blessing rests upon you as long as you are only motivated by love to help them.

You should only want to help, then you can loosen many chains, then you can free the tormented souls by initially giving them strength, which they will then use themselves by following your example, so that they too will want to help as you have helped them. Never forget that they depend on your help, even if My grace and mercy will not condemn any being forever; but first their hardened hearts have to be touched by a ray of love before they seize My gifts of grace And I Myself will guide these souls to you, who just need an incentive to start their path of development in the beyond. Yet without loving help they will continue to languish in the same state for an infinitely long time and cannot find the path of ascent. Pray for them and don't forget them, for their suffering as a result of their unbelief and unkindness is immeasurable; but if you want to help them I will always be willing to lift them with My grace and mercy from the night of death into life, for then I will not be able to resist the love you give to those unhappy souls in the beyond and I will forgive their guilt for the sake of your love

Amen

BD 7839

received 02.03.1961

Directing the souls in the beyond to Jesus Christ

Anyone who professes Me in the spiritual kingdom will be redeemed for all eternity As soon as the souls, which are still dwelling in darkness or twilight, are no longer opposed to My name when they are informed of My act of Salvation by disguised messengers of light or by the thoughts of loving people, the darkness will leave them the strength of My name alone will take effect in them and drive them to Me, they will start to look for Me and I will also allow Myself to be found But the soul's will is and shall always remain free, hence it can also take a long time before they accept Me, before people's intercession will become effective or the messengers of light joining them in disguise will be successful in bringing them the Gospel.

Yet the efforts to gain these souls will not cease, and therefore it is very beneficial if souls are consciously invited to join spiritual conversations relating to the act of Salvation, so that the souls will time and again be

directed to Jesus Christ and voluntarily take the path to Me and ask Me for forgiveness of their guilt As long as they are not happy they are still burdened by guilt, and their misery can encourage them to strive for an improvement of their situation and think about themselves, about their life on earth and their relationship with Me, their God and Creator of eternity. It already reduces the soul's will of resistance if it receives people's loving intercession, if it is kindly thought of and feels their willingness to help. This is also decreasing its rejection of accepting the help which it is repeatedly offered in the realm of the beyond, and its surrender of opposition is the beginning of progress, for every inclination of such a soul is taken into account and it is bestowed with a small light, which makes it happy and increases its desire for it.

The souls in the beyond have to find Me if they have not found Me on earth already. And you humans can greatly contribute towards it by frequently thinking of souls which suffer adversity by only ever directing every soul coming into your mind to Me, to the divine Redeemer Jesus Christ, Who alone can help it attain beatitude. Your loving thoughts of these souls are like sparks of light, which make them happy and which they always look out for and to whose origin they hurry. While on earth they had kept away from all spiritual instruction, they had only lived their earthly life and thus entered the spiritual kingdom devoid of all spiritual possessions after their death Now they first have to acquire spiritual possessions of their own free will, they should not offer any opposition if the Gospel of love is proclaimed to them, and they also must pass it on with love to those who, like themselves, would like to improve their situation.

However, as soon as you humans take care of these souls they are not lost; your thoughts will always draw them to yourselves and they will also be able to accept what they hitherto had rejected and now experience it as a blessing because it is given to them by your love For love is a power which will not remain ineffective You should often remember the souls which still languish in darkness, which have not yet found their way to Me in Jesus; show them the way and inform them of the Gospel; and you will accomplish a richly blessed work of redemption that is most significant, especially during the last days, because many souls shall still detach themselves from the abyss, so that they will not fall prey to the new

banishment when the end has come

Amen

BD 5964

received 22.05.1954

Redeeming work for souls in the beyond in God's will

Put your trust in My Words and only believe that My love is watching over you and that I Am protecting you from all onslaughts by My adversary if you take refuge with Me during earthly and spiritual difficulties Your will also assures you My help and My protection. I only appraise your will, and according to this will you are either in My hands or in the hands of My adversary. If your will is directed towards Me and you desire to please Me you can also consider yourselves looked after by Me But if you want the world and its possessions then your will belongs to My adversary and then he has also control over you which he, however, would never be able to have if you strive towards Me, if you look for and pray to Me in spirit and in truth.

Your faith is still weak, yet it will get stronger if you always just make the effort to live a life of love, and you will become increasingly more certain of the fact that My Fatherly love applies to all who are still unredeemed on earth and also pass away or have passed away unredeemed from this earth. All these souls suffer immense hardship and My love does not want to leave them in this adversity forever. And thus I create countless possibilities for them to escape their hardship but without determining their free will Nevertheless, I know every individual person's will and that of every soul in the beyond. I know when they are ready to take the path to Me, and I let you humans participate in the redemption work, since there is a tremendous amount of work to be done and every individual soul should be offered the opportunity to give up its resistance and turn towards eternal salvation.

Consider the immense number of souls which are still distant from Me, which have no faith and whom I therefore cannot approach because they don't believe in Me I constantly endeavour to provide these souls with the possibilities to come to Me by indirect means as well, and you humans can assist Me in this by taking care of these souls, by informing them of Me, because they are more likely to listen to you, providing they are at all

willing to change their adverse situation. On the one side a regrettable lack of faith is evident, on the other side, however, a comprehensive work of salvation is taking place on the souls in the spiritual kingdom, because this work of salvation is mainly unsuccessful on earth. My adversary has great power over people on earth because they are too involved with matter and he tempts them with material goods. Many a soul in the beyond recognises the worthlessness of what it had pursued on earth because it experiences utmost poverty and darkness, and for that reason they can be easier won over, if only their faith can be awakened in them

And I truly have many ways which I implement and which are hardly ever unsuccessful. The situation of these souls in the beyond cannot be described to you exactly, there will always remain a layer which prevents your view into the kingdom of the beyond Yet you can believe that I look after all souls and for their deliverance also involve you humans if a greater possibility for success is thereby assured. Anyone who wants to be of service to Me can certainly do so, and I will place him where his work will be successful But you must always believe in My greater than great love and mercy Then you will also understand everything and you will no longer doubt the task which I give you Then you will gladly be of service to Me and also be convinced that your work is beneficial you participate in the redemption of countless souls from adversity and pain you show them the way to light and beatitude

Amen

BD 5178

received 25.07.1951

Redeeming help for souls in the beyond through people

Untold souls in the beyond struggle to ascend, and these souls suffer utmost hardship, for their lack of strength makes their ascent impossible, and their realisation of weakness is immensely agonising for them since they don't know how to remedy their situation. This very lack of knowledge is their calamity, since due to the law of eternity they may only be given what they want, and they receive in accordance with their will. If they want light, then they will receive it, yet without having experienced the benefit of light they have no desire for it either. Their agony rests in the fact that they are

in a constant state of suffering and no longer able to muster the will to change it, if they don't use their will to revolt against God and their fate and cruelly rampage through their environment. These souls are already in a state of hell, because they are constantly goaded by the forces of hell and their change and endeavour to ascend still requires an incredibly long time. Even the souls which have lapsed into lethargy could equally have to endure their painful fate for an extremely long time unless they receive help from one side, since due to their weak will they are unable to help themselves.

And this help can only be given to them by beings whose love wants to release them from the darkness ... by people on earth or by beings in the beyond who are either already enlightened or just possess a slightly higher degree of knowledge which enables them to help. Thus countless souls experience this hardship and people should take pity on them ... but especially people will rarely help those souls, because people no longer believe in the soul's continuation of life after death ... People could have a vast sphere of activity on the spiritual level if they supported the suffering souls in the beyond and helped them to ascend from the abyss, and helping these souls in the beyond would in turn have an effect on people again when they suffer physical and psychological distress Yet people very rarely take part in this redeeming work, they even leave their loved ones in the beyond in great suffering, who should be particularly taken care of by them This is why it is welcomed with great joy when people gather on earth who have the will to do redeeming work and want to kindle a light for many souls in darkness.

For this reason beings of light also play a redeeming part in as much as they likewise appear where unhappy souls in the beyond are remembered with loving thoughts, and their help is evident because they protectively surround the people on earth when the crowd of dark spiritual beings threatens to endanger the work of redemption. The souls in the beyond as well as the people on earth have their guardian angels who, depending on the will of the former, will intervene when danger is imminent. And the enemy will always lurk where people want to do redeeming work and try to confuse those who should offer enlightenment to the souls in darkness. Yet he will not be able to prevent the rays of light, which emerge from the

redeeming love, from touching the souls of darkness, who feel their benefit and appear wherever people gather with the will to help them, and this work will be blessed For once a soul has been touched by a ray of light and love, it will never descend again, it will look for the light and also find it, because every soul will receive what it desires

Amen

BD 6423

received 12.12.1955

Happiness and gratitude of redeemed souls

With an exuberant feeling of gratitude I Am praised and glorified by souls which were delivered from their torment through loving intercession, which had realised that they, owing to their weak will, would have been incapable of liberating themselves, and which were able to strengthen their will through the merciful love of people on earth which then appealed to Me in Jesus Christ and were subsequently raised by Me from the abyss Hence they want to express their happiness, giving all their love to the One Who has delivered them and, never tiring of praising and thanking Him they want to do the same by also helping the unredeemed souls, which they know are still languishing in darkness, to attain the same bliss People's loving assistance on earth makes it easier for these souls if they can receive from people what they urgently need themselves in order to give it to the unhappy souls; they have to receive light themselves to be able to let the light shine, and they can always receive light when it is emanated by God into eternity

Wherever this light is received, wherever vessels open themselves into which the light of God's love can flow, there are places of light and strength which are surrounded by innumerable souls requesting light and every soul's degree of maturity, degree of love and degree of desire determines how much light will flow to each soul yet every soul seeks to raise this amount by constantly giving and passing it on Once a soul has received light it cannot help itself but communicate with other souls, the light is illuminating strength which is used by the soul. Hence it is extremely significant when a soul from the abyss has found to the light, when it willingly accepted to be illuminated, for then it will receive a constant flow

of light because it has totally surrendered its resistance as a result of the indescribable feeling of happiness caused by the emanation of light. And it will certainly pass the light on in order to make other souls happy too Light, however, is wisdom the realisation of truth

And this light is conveyed to them by My Word, which constantly comes forth from Me as emanation of love, which could affect all spiritual beings in eternity but which will only find a response where there is no resistance Beings with the highest maturity of soul are able to receive it directly, whereas weaker beings will have to accept it from them in turn, but My Word always signifies light And for that reason My Word will always generate happiness, but only in the beings which want light, which is also the reason why every person on earth proclaiming My Word is surrounded by beings wishing to receive light Yet only the pure Word will shine forth into the darkness And the pure Word will in turn be received from God Himself again I Myself convey it to earth in order to establish places of light everywhere, where souls can obtain what they need and what makes them happy It is irrelevant whether these places of light are established in the spiritual kingdom or on earth, for everywhere shines the same light, the eternal truth from Me But souls in the beyond will often visit a place of light on earth if they are still unable to find their way about in the spiritual kingdom and are staying in the vicinity of earth

However, precisely these souls are in the majority, and receiving My Word is often the only salvation for these souls, it represents extraordinary help for them which they believe they cannot reward gratefully enough and are therefore exceedingly active helpers in the spiritual kingdom who continually praise and glorify Me and create real uproar in the darker regions because they won't rest until they have persuaded all souls to follow them to where they shall also be touched by a ray of light Their redeeming activity has infinite consequences, for My Word is immensely powerful, which is beyond measure to you humans on earth, nevertheless, you should gather around the source I have opened for you, so that you will already be permeated by light when you enter the spiritual kingdom, when you have to leave earth, and then be able to share it again in order to constantly increase your own beatitude

Amen

Redeeming work in the beyond

And you will be able to participate in the work of salvation, for this will be your activity in the kingdom of the beyond when you are sufficiently mature enough to be assigned an activity. You will bring light into the darkness, because you have experienced yourselves how agonising it is to live in darkness and how much happiness the light has given you. No redeemed soul will be inactive, and therefore every soul will be integrated into the host of those who carry out redemption work For they all are motivated by their love to help those who are wretched in returning to God, for Whom they are now tirelessly active and work because they share His will and are full of love for Him. And thus the deliverance of all souls is guaranteed, even if infinitely long times will still pass by until all spirits have found their way back to God, from Whom they once separated of their own free will. But this free decision will also determine how long the salvation process will take for each individual soul The soul is also able to offer resistance and delay its return to God for an endless time, but already redeemed souls will always take care of them, therefore no human being on earth and no soul in the kingdom of the beyond will be completely without help, which also explains the fact that time and again they will be offered the opportunity to enter the path of return to God, because it will be shown to them.

If, however, a human being adamantly rejects every incentive to enter the spiritual path during his earthly life, then small openings of light will repeatedly be provided to the souls in the beyond which will make the path visible to them, because the soul of light takes pity on the souls which wander around in profound darkness And thus begins the redeemed beings' activity of helping these poor souls achieve salvation too. Hence no soul is without a sphere of activity, just as no dark soul is without guidance, only the free will of the latter determines the success. But once the work of redemption has been successfully achieved on just one soul, then another redeeming power will have been gained again to help the dark world, which in turn can and will accomplish inconceivable work, since it is now full of love and, due to its gratitude, willing to render the greatest possible

help. And every soul has its adherents with whom it will work particularly diligently, even if it will meet with resistance for a long time But its love will not diminish, and love will always liberate, because no being will be able to resist love forever.

Indeed, it would be possible for complete salvation to take place on earth already, because Jesus Christ has suffered and died on the cross so that people are able to receive strength, that they are able to partake in the graces of the act of Salvation if they want to But Jesus Christ has not compelled people's will either, and it is up to the will to either make use of the act of Salvation or to ignore it But whatever was neglected on earth can be continued in the beyond, because redemption work is carried out there as well, and even then an appeal for His grace and mercy can still be sent to Jesus Christ And every soul having found Him itself, having been redeemed by Him from sin and death, will also draw attention to Him, it will inform every unredeemed soul of His love, it will direct their thoughts to the great act of compassion by the human being Jesus and thus try to lead every as yet unredeemed soul to the divine Redeemer Jesus Christ And its steadily growing love will also be successful, for love will achieve everything, and love can't help but participate in the act of Salvation, which began with Jesus' crucifixion and will not end until all still unredeemed souls are delivered from every constraint and thus have also attained life and beatitude, until the complete return to God has been accomplished, until all spirits that have emerged from God have returned home into their Father's house

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.