

Bertha Dudde ThemeBooklet 070b

Return to God Part 2

Adam's fall into sin - Jesus' mission

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

Return to God Part 2

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

Adam's fall into sin - Jesus' mission	1
BD 0185 Old Testament	. 1
Adam and the fall into sin	2
BD 5802 Adam Original spirit Lucifer's test Bursting the	
form	. 2
BD 5967 Hereditary sin	. 7
BD 8236 Was Adam the only human being created by God?	. 11
BD 8675 Question: What would have happened had Adam not	
failed?	
BD 5307 New Testament and Appendix	
Jesus' human manifestation	17
BD 8694 Attribute of divine teaching: human manifestation prob-	
lem	. 17
BD 7147 God became visible in Jesus Christ	
BD 8750 Was Jesus'soul already incarnated before God's human	
manifestation?	. 21
BD 6673 Answer to questions about Immaculate Conception and	
advantages of the souls of light	. 24
BD 8141 `And the Word was made flesh'	. 30
BD 5551 Miracle-work of the child Jesus	. 32
BD 8667 Jesus as a human being knew of His mission	
lesus Christ's act of Salvation	37

BD 8806 Knowledge of the original sin is necessary in order to	
understand the act of Salvation In order to acknowledge Jesus	
Christ as the `Redeemer'	37
BD 7781 Jesus Christ's act of Salvation	39
BD 5224 Fighting against oneself on earth	41
BD 6233 Suffering and dying	42
BD 7764 Jesus'last words on the cross	44
BD 8999 Jesus descended into the abyss after His crucifixion	46
BD 7320 Resurrection on the third day	48
BD 8506 Ascension of Christ	50
BD 8516 The outpouring of the spirit Whitsun	52
BD 8715 Frequent question: Why did the God of Love let human	
beings suffer so?	55
BD 7019 The sacrifice on the cross was offered for time and eternity	
	57
BD 6938 Don't let the sacrifice on the cross be in vain	59
BD 8600 Jesus'act of Salvation was the beginning of a new phase in	
the work of return	61
BD 8696 Knowledge about Jesus Christ is of utmost importance	63
Who was Bertha Dudde?	65

Adam's fall into sin - Jesus' mission

BD 0185 received 17.11.1937

Old Testament

Your spiritual knowledge will grow if you willingly put your trust in us and stay devoted to your Saviour in constant love. We are instructed to tell you about the teachings of the Old Testament. Before the Saviour became a human being, God gave His voice to His prophets and conveyed His commandments through them. They taught that the Messiah would come to bring Salvation to all mankind. Yet God, the Lord, never gave them the instruction to provide information about the sins of the Fathers Just like today, God has always proclaimed to people that they should live in faith and with love for the Creator. And yet people brought documents into being which intended to testify of the Lord's will It could be called presumptuous had such documents not been produced with the best of intention to thereby serve the Lord and Creator of heaven and earth.

And now, as a result of these teachings, people try to deny everything even the Words of the Lord Himself, Who had given them through His prophets for the benefit of people. Therefore, do not reject what is beyond your judgment Let God reign anew and accept what He sends to you in clear Words which will touch your hearts and which you will understand better than the Book of the Fathers. But this, too, is incorrect what you do not understand you should not judge Do not reject it, for in so doing you can reject much truth as well No house should be without the Word of God, yet even if the Old Book no longer provides anything of comfort to you, do not dismiss it times have changed and with it also people's way of speaking Do not renounce the Word of God, instead, appeal to the Father for enlightened reading that you correctly understand what He gave to you through the prophets and that the teachings of truth should be imparted to you. Time and again the divine Father's love will find ways and means for His teachings to find a way into people's hearts and to protect you from error He will guide your thoughts, if only you want to understand and to receive divine truths from the Book of Books and not try to ascertain people's weaknesses and faults in a human way.

Only pure, virtuous, God-devoted thinking will vouch for the truthfulness of the Words which God lovingly conveys through His instruments to His earthly children. If this thinking is combined with earthly endeavour if it is not entirely focussed on the Heavenly Father, then every work created by human hand will no longer be purely divine but humanly misguided and this explains why so many spiritual investigators refuse to accept the spiritual teachings. Yet here again the fact applies that science is unable to fathom what is truth and what are wrong teachings the realisation only comes to those who take refuge with the Heavenly Father and appeal to Him for enlightenment. He will not refuse His grace to them and lead them onto the right path the path of realisation. Hence, confidently submit yourself to our Words and take notice of everything God bestows on you in order to reveal the pure truth to you

Amen

Adam and the fall into sin

BD 5802 received 05.11.1953

Adam
Original spirit
Lucifer's test
Bursting the form

Anyone who strives to arrive at the truth leaves all darkness behind him, he will have an explanation for everything, he will know the correlation between all things, he will recognise that his path leads upwards, that he has found the connection with God, that he cannot err anymore because God Himself conveys the truth to him. But striving for the truth means that it first has to be sincerely desired, and then the knowledge he receives be it from outside or from within in the form of thoughts has to be accepted with an open heart. For the heart will be willing to either accept or reject truth and error and thus influence the person accordingly.

Truth has to be aspired to in so far as that the human being's will has to be actively involved it cannot simply be given to a completely passive

person who does not want it himself and who will not take the necessary steps in order to gain it. For then he will remain in spiritual darkness and not achieve progress. Truth, however, is the ascending path Truth is the spiritual knowledge conveyed to people by God Himself which tries to find a recipient in every human being, which can be acquired by every person's will since it can be imparted to people in many different ways but it always has to be desired first. But anyone who has gained the truth no longer lives in darkness, everything is crystal clear to him, he no longer doubts, for whatever is still unclear will be explained to him when he asks for it providing he turns to the source of truth providing he submits his doubts and questions to God Himself and then awaits God's answer through his heart The desire for truth, the mental contact with God and his inward listening also ensures him a clear and truthful answer. You humans should know that no unsolved questions need to exist for you providing you just want an explanation and present every question to the One Who is truth Himself and Who also wants to impart it to His children in order to enlighten them, in order to illuminate their path of ascent:

The body of the first-created human being was also an act of creation by My love. I then had to create an external shell for the fallen spirit once it had worked its way up from the abyss to a point where it was able to undertake its final test of will in complete freedom I had to create forms for all My once created original spirits whose previously dissolved substances had come together again after an infinitely long period of time and who, therefore, as self-aware beings once more, were waiting for permission to become active Creating the external form of such an original spirit was no different than the countless many works of creation which had previously arisen it was My externalised thought which, through My will, appeared before Me already completed. But giving life to this created form was only possible by permeating it with My strength of love

The originally created spirit, however, was My emanated strength of love Hence it only needed to take possession of the external form in order to turn it into a living being. The spirit was close to its perfection and yet far from it because it lacked final realisation because the sin with which it was burdened had completely deprived it of all knowledge and in this state it needed instruction and commandments thus it was to

gradually mature into realisation by complying with these commandments A great spiritual battle had taken place earlier because a large number of fallen original spirits wanted to occupy My first created form For they knew that they could only gain access to Me again in the body of a human being, that they would only be able to gain unimaginable abundance of strength and light through a test of life in which they were to prove how they would utilise the strength at their disposal But I Myself chose which original spirit should take abode in the first human being For only I knew whose opposition to Me had weakened such that the final test of earthly life could be imposed on him; I knew whose will could have resisted My adversary's power. Therefore I chose an original spirit which had once taken a leading position during the spirits'apostasy which was indeed more heavily burdened by sin but which My love very much endeavoured to regain, for countless beings would likewise have followed it and the redemption would have progressed far more rapidly I have known, in fact, since eternity that this original spirit would fail Nevertheless, due to its changed will during the preliminary stages it was the strongest spirit, thus it was also entitled to be the first to receive the state of free will, and which therefore offered the best prospects of passing the test of will

The form of the first human being was before this original spirit occupied it, also visible to Lucifer, who certainly knew that this form was the gate from the kingdom of darkness, from his realm, into My kingdom, into the kingdom of light He also knew that if he didn't want to lose his followers he had to use every means to wrest the souls back from Me during the human being's approved probationary period, in order to turn the test to his advantage

My created form was still without life when Lucifer seized it in order to test it by animating it with his spirit yet his untamed spirit burst the form, and he was sure that every spirit banished into this form would burst it and that there would never be any danger of loss for him

I allowed this test to happen and then proved to him that his assumption was wrong For due to its long process of development the very spirit which was to embody itself in the human being no longer shared Lucifer's will, it willingly occupied the final external form, and since this original spirit was close to its original state it did not consider the external form a

shackle to prevent the fall into sin For it was master over all of creation, it could rule like a lord over the earth which was at its disposal with every creation It had abundant might and strength only subordinate to My might, which only gave it an easy commandment, the obedience to which would have broken any constraint imposed on it

And when Lucifer realised this he thought about ways to stop the human being from obeying this commandment, and since he knew the first human being's body he tried to make him dislike it by portraying it as a shackle by making freedom from it dependent on transgressing this commandment and thus incited the original spirit to inwardly revolt against Me again for not having given it complete freedom It was a deliberate deception which the first human being could have resisted by merely adhering to My simple commandment if he had been satisfied with his possession of might and strength which made him truly happy until My adversary aroused an impure desire in him to be greater than the One, Who was a perceptible power above him of Whom he knew and Whose commandment he nevertheless disregarded

The first human being's fall into sin was therefore a repetition of the original spirit's first fall. It followed Lucifer and drew innumerable beings into the abyss with him just as all descendants of the first human being were afterwards also placed into the weak state of sinful people until Jesus Christ came to their rescue, until Jesus Christ acquired the strength of will on behalf of humanity through His crucifixion, until Jesus Christ opposed Lucifer's temptations with His strong will and defeated him

Nothing could have induced the first-created being, Lucifer, to cover the earthly progress as a human being as long as he still considered himself lord of the spiritual world which had deserted Me with him, for he himself did not take the course through matter, through creation, before the creation of the first human being As a spiritually tangible spirit he was volitionally still My strongest opponent, he deemed himself lord over the creation which sheltered the spiritual substance that belonged to him, although he himself had no influence over it. His inner resistance was still unbroken, and he would never ever have put up with any coercion, he would never voluntarily have entered a form created by My will because he hated all forms for the spiritual substances, all works of creation, and sought to

destroy them However, his power over the works of creation had been taken away from him, but then he was granted influence over the soul when this was to make its free decision again for Me or for him He also knew that he was unable to destroy a form himself once it was inhabited by spiritual beings, and for this reason he inspected the first human being's form in advance, for his goal was to induce the original spirit which was to occupy it to destroy its own external form because he believed that he would thereby provide it with the freedom which I had taken away from the spirits due to the works of creation He wanted to stop Me from completing the plan of Salvation.

The opposition between Myself and him existed ever since his apostasy and will never be given up by him until he realises that he is completely powerless, and in profound weakness and humility appeals to Me to give him strength For this reason it would have been impossible to give him the first human body as an abode. For his will did not aim for ascent, whereas the past resistance to Me by the spiritual essence, having passed through creation in the state of compulsion, had already diminished and it was merely to prove just once more that it had abandoned its opposition to Me and My strength of love. And Lucifer knew how far this spiritual essence had already distanced itself from him, and he also knew that there now was a risk of losing it entirely. And since the original spirit embodied in the first human being had once been his staunch supporter he was particularly interested to bring it to fall But he also knew of its present desire to become free from every physical restraint

And then I placed a second being at this original spirit's side, which simultaneously was to support but also help him with the test of his will. Each one could have supported the other to arrive at the final objective; I did not place the responsibility on one shoulder alone I gave the commandment to both, and both were able to attain the goal together And this second being was used by Lucifer, who recognised its weak will and thereby hoped to achieve his objective The test of will had to be demanded from the first human couple, and in support of this test adverse forces also had to be active, for Lucifer fought for his living creations too, which he did not want to surrender even though they belonged to Me as well. His plan succeeded, nevertheless, it did not stop Me from giving

countless beings time and again the opportunity to take on a new form in the human beings of this earth and thus to achieve an ever higher degree of maturity even if, due to the fall of the first human couple, the gate to the kingdom of light remained closed until the arrival of Jesus Christ

The first sin had delayed but not cancelled the spiritual beings'redemption, for what the first human being had failed to do was achieved by the human being Jesus He was stronger than My adversary for He availed Himself of My strength He was and stayed in contact with Me through love and voluntarily accomplished what the first human beings did not fulfil as a commandment He completely subordinated Himself to My will and proved His devotion to Me through His suffering and death on the cross He knew of the original sin and the first human beings'repeated guilt, and in order to cancel this guilt, in order to redeem humankind, He offered to bring Me a sacrifice, which was satisfactory to Me a sacrifice, which opened the gate to the spiritual kingdom again, the path to Me, and now enables all My living beings who acknowledge Him as Son of God and Redeemer of the world to become blissfully happy once more

Amen

BD 5967

received 28. - 29.5.1954

Hereditary sin

Questions, which you would like to have answered, will have to arise in you time and again, then I can enlighten you as soon as you contact Me in heartfelt prayer and listen to what I say to you by regarding your emerging thoughts as My reply, if you are not addressed by Me directly through the voice of the spirit. Your desire and appeal to Me will ensure your correct thinking yet without Me you will not recognise the truth, without Me your endeavour for enlightenment will be futile, since without Me you will only have misguided thoughts which the powers from below will be able to convey to you precisely because you evade Me, Who is the provider of truth And thus listen to the following:

As long as you are not perfect you can only receive explanations in a descriptive manner You would never be able to understand the infinite profundity of divine wisdom, you would never understand the reasons for

My reign and activity, since your imperfection also means inadequate power of perception, and thus you are unable to find an explanation by virtue of your intelligence but you will be able to receive it in a flash as soon as you are permeated by the light of My love in the spiritual kingdom. On earth you will need to receive descriptive clarification, the processes that took place in My creation can only be described to you in line with your ability of comprehension And thus the spiritual processes in the hearts of the first people can only be intelligibly explained to you along the lines of earthly processes which, however, are but a faint comparison simply because you are still weak in spirit yourselves You humans are constrained by laws of nature because total freedom, which you forfeited through your past apostasy, first has to be regained by you during your earthly life For that reason I imposed a limit on the first human beings'will because I first wanted them to realise that they were subject to a Power and that they should voluntarily submit to this Power in order to then have their final freedom bestowed onto them. In the past they refused to acknowledge Me, which was the first sin, their opposition to Me from Whom they had originated Only voluntary acknowledgment could cancel this sin again. And I wanted to obtain this acknowledgment of Myself when I brought the whole of creation into being. As a result, the first human beings were endowed such that they could in fact recognise Me but were not compelled to do so And therefore free will had to make a choice which, again, should be tested against `temptation'....

People had to see something they desired, while a prohibition and an enticement at the same time had to prompt them into a decision of will but, understandably, the enticement had to be linked to a promise, which they were then supposed to resist The prohibition and the enticement ensued from two sides since they involved the return of the fallen spirits to Me and their stay with My adversary, i.e., My created spirits achievement of their goal or their fall into the abyss again Consequently, the people had to have the desire within themselves and be offered the opportunity to satisfy this desire or to overcome it for the sake of a far higher goal: for eternal bliss with Me, which surpassed this earthly fulfilment of desire a thousand fold. Since regaining the deserted spiritual beings was a battle between Me and My adversary he also had to have the

opportunity to influence these beings'will only that he feigned illusive values and illusive happiness so that people should forfeit true happiness and a blissful life in eternity I knew of this temptation and therefore gave the first people a commandment with a simultaneous warning of eternal death This warning should have sufficed in stifling every desire in the people in order not to die And My adversary convinced them of the contrary he promised them life But they recognised Me as the supreme Power and yet followed the lie and thereby brought death into the world But what was it that made their desire so powerful that they succumbed to it?

They lived a blissful life in paradise, they were masters over all created things; everything was subject to their will and they felt happy in full possession of strength and power. And as long as this love was intended for Me and the partner there was no danger either that the test of will would fail.

But My adversary knew how to turn this love in the wrong direction He reversed it into selfish love by making false promises to them and thus kindling their desire to obtain happiness for themselves Their love became craving, selfish and low, and thereby they once again handed themselves over to the power of the one from whom they should and could have delivered themselves had they valued My commandment more than their desire.

You humans ought to understand that the time for Me to bless the first human couple had not yet come Therefore they became sinful for nothing is sinful that fits in with My plan of creation, nothing can be a sin that happens in lawful order and the process of procreation can never be against the order ordained by God. Yet the satisfaction of the senses without the will to bring forth life is no act of divine love, but it is selfish love kindled by My adversary which draws the human being down and totally submits him to his control The first human beings had fallen victim to this wrong love, and this wrong love was the sin, which in turn related to the original sin of arrogance which did not want to give itself but possess everything, which was the inheritance of its maker but which has nothing in common with divine love

Divine love rests as a spark in your hearts and can ignite itself into brightest radiance. But My adversary's goal was and is to reverse this love, and he has succeeded in doing so. What was pure and divine became soiled and changed into a love of self, which no longer merits the concept of 'love'and can only be called lust, selfishness and love of self, and which is also capable of doing whatever My adversary wants you to do And thus the act of procreation became a means for My adversary to turn countless souls towards him, which would never have been possible had it taken place with My blessing where the divine love of giving and bestowing happiness should find its culmination in the emergence of a new life Hence the original sin consisted of the abandonment of pure divine love for the sake of impure selfish love

The divine spark in the human being was extinguished through satanic influence and replaced by a fire which destroyed everything that was noble and pure The senses became aroused and were driven into utmost greed, which in no way corresponded to My act of creation yet for the sake of My adversary's and My created beings'freedom of will it was not prevented since it is still up to the will of each individual person to resist this temptation by Satan The original sin was therefore not the act of procreation but the voluntarily ignited wrong and sinful love induced by Satan A happiness giving act of creation in the divine sense was reduced to a game of unclean spirits My adversary was permitted to take part in an act where I Myself wanted to be present in people with My blessing in order to increase the pure, divine love in them, so that it should also flow into the then begotten beings. And thus a new human generation would have arisen which would have found its way back to Me in increasingly brighter light without suffering and pain, which would soon have liberated itself through love, because it had to recognise Me Myself where love shines forth The first human beings could have passed this test of will but since I was struggling with My adversary for the human souls I could not prevent him from using means which would ensure his victory. For it involved My created beings'return in completely free will which, however, had failed and resulted in a fate for the whole human race from which it could not free itself anymore Until a human being in pure divine love achieved the act which redeemed all of humanity and opened the path of ascent again For love is victorious and will not rest until even the last fallen being has found the way back to Me

Amen

BD 8236 received 10.08.1962

Was Adam the only human being created by God?....

But now the question will arise in you how the whole earth came to be populated with people This is a valid question, for there were many original spirits when the first original spirit Adam embodied himself, and all of these original spirits wanted to continue their course of development and engender themselves as souls in a human being because they knew that their final return to Me could only take place in this way And I also gave human covers to those original spirits who consciously wanted to take the path across earth I created a large number of human beings, for only one thought by Me sufficed and every fully matured original spirit received its external form, and each form was physically created such that procreation would take place in accordance with My will, in order to continually provide an opportunity for incarnation to the souls which were also gradually reaching their full maturity. But I restricted the regions of the first forefathers You should understand that I allocated the prepared land to the human beings

Yet the first people Adam and Eve had to take the test of will, and as a result of their fall the whole human race became weakened. The disobedience against My divine commandment had, due to My adverse spirit Lucifer, likewise arisen in those original spirits, and the hereditary sin which consisted of changing the pure, divine love into selfish love, was repeated in these human beings too, for My adversary tempted all people, and his enticement succeeded because people still had too little knowledge of him who wanted to cause them to fall again. And people spread across the entire earth, but Adam was and remained nevertheless the founder of the human race, and people were informed of the descendants of his house and the following generations were recorded until the birth of Jesus, Who descended to earth as a result of the inherited sin in order to redeem humanity

Since Adam, after Lucifer, had been the first fallen original spirit, he was also the first to be embodied as a human being, and if he had observed My easy commandment he very quickly would have shed his external form, and all other original spirits would soon have given up their resistance as well, they unconditionally would have given themselves to Me, and their return to Me would have been guaranteed Yet his disobedience was another opposition to Me, it was a repetition of the first sin of rebellion against Me However, owing to Adam's fall Lucifer had regained power, and he used it on each generation which, being as weak as Adam, did not resist and remained weak until Jesus arrived in order to help them.

You humans should know that I populated the whole earth because many of the fully matured original spirits desired their last embodiment on earth and because every one of these original spirits was entitled to undertake the final test of will within the human being There were a large number of them, and every one had many followers, original spirits which had followed him and time and again joined him again. And for all these I chose the living conditions which suited their various inclinations, and thus, having created its human external form, I placed every original spirit appropriately, consequently reproducing himself corresponding to My will and My natural law The procreation method was the same everywhere, which is why I always joined the original spirit with a second spirit

Thus the creative act of the first human being was repeated time and again in regions which were inaccessible for the individual human tribes, for My creation of the earth had been so comprehensive that the process of further development everywhere necessitated the original spirits to incarnate in the human being and for this I created the first prerequisites And only after a long period of time had passed did the various tribes make contact with each other Their spiritual development, however, had advanced entirely differently all depending on the degree of love within each person. But they all can be instructed by Me Myself when their resistance diminishes and My commandments are heeded again, and the human souls will come to full maturity, for the divine Redeemer Jesus Christ accomplished the act of Salvation for all human beings, and the knowledge of it can also be brought to all human beings through people or through the working of My spirit Nevertheless, Adam's direct descendants

will accept this knowledge more easily and hence belong to the human generation which will find redemption while still on earth, so that the souls will be able to become free while still on earth if they accept Jesus Christ's act of Salvation Who, apart from the original sin, also took Adam's past sin upon Himself and thus purchased humanity's salvation from My adversary through His death on the cross

Amen

BD 8675 received 16.11.1963

Question: What would have happened had Adam not failed?....

I want you to ask questions so that I can instruct you truthfully For these questions, too, are placed by Me into your heart because I know what you still need, and I want to give you enlightenment. You humans will find it impossible to understand all spiritual correlations down to the last detail as long as you are not yet so perfected that I can completely permeate you with the light of My love which then will also guarantee you brightest knowledge. Yet I can already inform you beforehand in relation to your intellectual capacity so that you need not fall prey to wrong thoughts and become receptive to misguided teachings:

The guilt of the beings'which had fallen away from Me was immeasurably huge However, it primarily consisted of the fact that they no longer wanted to acknowledge Me despite their state of light which clearly revealed their former origin to them. They sinned against Me in spite of better knowledge. Nevertheless, My love for them was so great that I made their return to Me dependent on their full acknowledgement of Myself and the admission of their guilt to have sinned against Me as their God and Father. But it always has to be emphasized that due to their apostasy My adversary had taken possession of the beings and that they were too weak to remove themselves from his power Only love could give them the strength to free themselves from him Love was the only means which rendered the adversary powerless, only love could conquer him Yet the beings had voluntarily renounced love, they repelled My illumination of love and thereby were completely at My adversary's mercy. I, however, gave the first human beings the opportunity to accept love from Me again I endowed

them with every gift and ability, and they had dominion over the whole earth I offered them an infinite measure of love which they merely needed to reciprocate by fulfilling My not too difficult commandment By reciprocating My love they, in turn, would have gained a measure of strength with which they could easily have resisted My adversary and released themselves from his bondage, and by fulfilling My will they would also have confessed their past sin they would have entered into My will again and every being, living on earth as a human being after them, would have done the same

And thus humanity repentantly would have returned to Me within a short time, for Adam's inherent strength as a result of his right kind of love would have transferred itself onto all his descendants, the complete spiritualisation of the once fallen beings would have proceeded swiftly, precisely because the first human beings would have recognised their immense original guilt and through heartfelt love for Me would soon have removed it. For a sin against love a sin against Me Myself could only be cancelled through love again And truly, what I bestowed upon the first human beings when they took possession of the earth should have ignited their love into a brightest blaze For I only demanded 'love'as atonement which was then because Adam and the human generation had failed shown to Me by the man Jesus to such an extent that he thereby has redeemed the immense guilt Only love was able to atone this guilt. And the first human beings truly could have mustered love, for their surrounding creation offered them incomparable glories which, after the agonizing state of constraint, made them blissfully happy and this beatitude could also have triggered a divine love within themselves, a love which only ever had to give thanks and praise and could have inspired their deeply felt devotion for Me

Yet for the sake of testing their will, which formerly had been misused, I also had to grant My adversary the right to fight for his followers during their earthly life. And in order to reveal to the first human beings the great danger of a repeated offence against Me I only gave them an easy commandment which they were able to fulfil and had to fulfil if their love for Me would have reached this said degree which ensured their complete devotion to Me, which totally would have deprived the adversary of his power. He, too,

tried everything to bring the first human beings to fall, and thus he opposed My easy commandment with a promise which, however, because he was My adversary consisted of a lie and he impelled the human beings into a wrong kind of love He promised them that they would be `like God'if they transgressed My commandment, he portrayed Me as a liar, since I had announced their death if they disobeyed My commandment And people believed him, not Me. And this was the repeated grave sin which also placed all descendants into a state of weakness so that they could no longer liberate themselves from the adversary on their own and which subsequently necessitated Jesus Christ's act of Salvation, if people should one day be delivered from utmost adversity

Time after time I emphasize that only love was able to atone this immense guilt, that Adam would indeed have been able to demonstrate this love to Me but that due to his fall and after his fall no being was capable any more to muster the kind of love which would guarantee the redemption of the immense original sin and that the loving act of redemption therefore had to be accomplished by Me Myself, Who manifested Himself in the human being Jesus

Thus the human being Jesus had an abundance of divine love, and in His love He suffered the sacrificial death on the cross, because no human being would have been able to return to Me without this act of Salvation, because My adversary will not release any soul and on its own it is too weak to liberate itself from him And since I knew since eternity that the first human being would fail, Jesus God's only begotten Son offered Himself for this act of Salvation, and He accomplished it because His love for Me and for all wretched souls was beyond measure

Amen

New Testament and Appendix

In the New Testament you read the Word of God which was proclaimed by the human being Jesus and which, after His death on the cross, was also preached by His disciples. Jesus'sayings as well as those of the first apostles were preserved rather untainted even though minor deviations have crept in which, however, do not significantly change the pure teaching of Christ. But comments had been added which had not been voiced by Jesus or the apostles which, at later times, gave rise to doubt about the authenticity of the New Testament's content. No accurate evidence can be produced for the authenticity of the letters which were added to the Gospel either, yet they effectively correspond to the divine Word and should therefore not be discarded, just like everything else in keeping with the divine teaching of love taught by the human being Jesus on earth may be considered and acknowledged as God's Word. However, this does not imply that there are no errors in this appendix, for as long as human hands are at work which do not belong to a spiritually-awakened person, God's adversary has also the power to make these hands work for him, albeit not in an obvious manner. And thus human hands carried out the compilation as well as the translations; human hands accomplished the written as well as the printed work, and even if it was done in good will the spirit of God was nevertheless not always at work and able to exclude and correct what was wrong

Yet He protectively shielded the divine Word in order to preserve it as unadulterated as possible, and where no God-opposing intentions existed this Word indeed remained pure in print and scripture. Not even the abovementioned deviations could change the pure meaning of the divine Word, they could not lessen its value. Furthermore, it will always be possible for a spiritually awakened human being to recognise what is divine and what has been added by the human side. And he will appeal for clarification and also receive it, for anyone who is looking for truth will find it, anyone who desires it will receive it

Amen

Jesus' human manifestation

BD 8694 received 06.12.1963

Attribute of divine teaching: human manifestation problem

I repeatedly emphasize that it is necessary for you to be informed about My human manifestation in Jesus Christ For your maturing, too, solely depends on the fact that you are truthfully instructed about the significance of Jesus and His act of Salvation for you humans. For although he lived on earth as a human being and as a human being concluded His life with His crucifixion, He was nevertheless only the outer shell of the Eternal Divine Spirit, He only served Me Myself as a shell, because I wanted to make Myself visible in Him, since no being was able to behold Me in My full abundance of strength and light without ceasing to exist.

And this great secret of My human manifestation can only be revealed to you by Me Myself, albeit you humans will never be able to comprehend it completely as long as you are not yet perfect. If, however, you are truthfully instructed about this very problem of My human manifestation in Jesus you will no longer be in danger of taking a wrong path, for once you have this knowledge you have already attained a certain degree of maturity, and then you will only ever turn to Me Myself, Whom you have recognised in Jesus. Yet this is what My adversary wants to stop or prevent, and therefore he will lead people into misconceptions and above all try to prevent a truthful explanation about 'God's manifestation in Jesus'.... By means of constant new formulation and wrong portrayal he will not generate clarity in people, and then he will have succeeded that neither I nor the human being Jesus will be clearly recognised, for he will always want to create two concepts of God and Jesus, although only one God exists, Who is at all times approachable in Jesus.

Anyone who knows the truth will not allow himself to be worried by this, and he will also identify every different teaching as error. And yet, the adversary will have many followers with his portrayal of Jesus, Who has achieved a high degree of maturity as a human being but Who will always be explained to people as 'existing outside of God'.... when he disguises himself as a spirit of light before those who do not completely reject Jesus

.... And you can at all times particularly apply this criterion for truth when God's human manifestation in Jesus is emphasized to be true. This will always be an assured attribute of a divine instruction. For only I Myself can reveal this secret of My human manifestation to you, and you may justifiably discard everything which contradicts My instructions. Every single school of thought endorses its spiritual knowledge as truth, yet as long as they still differ from each other great care has to be taken and, above all, a serious desire for truth is required in order to be able to recognise it as such. Nevertheless, it is up to each person whether he sincerely desires the truth, he alone has to make the decision, and thus he also determines the teacher who will instruct him. He cannot be offered any misguided spiritual knowledge if he sincerely entrusts himself to Me and appeals to Me for truth This sincere appeal is required by Me but it will surely be granted.

But anyone who knows My directly transmitted Word to earth and does not use it as a criterion has not yet opened his heart to the truth either, otherwise he would feel that no other spiritual knowledge can be likened to it if it contains other concepts and notions which contradict the truth from Me. Consequently, if a person does not recognise the pure truth his degree of maturity is still so low that My adversary is able to use him as a vessel in order to deceive countless people through him again and lure them into error Truth always and forever remains the same, it does not change and cannot be offered to one person like this and to another like that as far as its fundamental essence is concerned

You humans will always have to be vigilant if you want to possess the pure truth, that you will not get ensnared by the adversary who is always keen to work in the same manner, and he will be successful too if the person is indifferent or purely expects sensations, which he anticipates from the contact with the supernatural world. What I offer people will always take place within the framework of natural law and only the contents will provide a genuine seeker with the certainty that I Am the source Myself, and he will gladly accept the spiritual information, he will increase his knowledge, his inner light, and then no error will be able to confuse him any longer for he will identify and resist it

Yet My adversary's activity will not lessen, and people themselves give him

the right to it. If they only ever would desire the pure truth he would be unable to interfere, in that case only My messengers of light would be at work fending off everything impure, unspiritual, and protecting the human being from its influence. And your criterion for truth can always be applied by how Jesus and His act of Salvation and My human manifestation in Him is portrayed to you. Only virtuous, illuminated spiritual beings exist in utmost truth and also pass it on to people on My instructions.

As soon as the Deity and Jesus are portrayed to you as two beings you are not truthfully taught, for I and He are one I Myself, the highest and most perfect spirit in eternity, have manifested Myself in the human being Jesus, in His human shell, in order to become a visible God for you, My created beings, Whom you are able to love with all your heart and Who also wants to be loved by you And thus you should only believe the spirit which teaches this to you

Amen

BD 7147 received 18.06.1958

God became visible in Jesus Christ

Anyone who professes Me will also be admitted into My kingdom, for he will already be an aspirant to My kingdom as soon as he has found the path back to Me from Whom he once separated of his own free will. He no longer acknowledged Me, and this was the sin against Me, his God and Creator of eternity, which could not be redeemed in any other way than through the conscious acknowledgement of Me Myself And in order to enable the human being to do so I personified Myself in the human being Jesus For the reason for apostasy from Me rested in the fact that My living creations were unable to behold Me Hence they turned to the one who was visible to them who, in a manner of speaking, participated in their emergence and who, despite greatest awareness, volitionally dissociated himself from the Deity Whom he, too, was unable to behold. And thus I became a visible God for you humans in Jesus Christ, and as a result of My human manifestation the reason to deny Me acknowledgment actually no longer applied But now the acknowledgment of Me at the same time also requires the acknowledgment of Jesus Christ's act of Salvation

Due to the immense guilt of the original sin a redemption from it became necessary for you humans, the guilt had to be redeemed first because I could not accept sinful living creations anymore, or, My justice demanded an atonement for this guilt which only then would restore the former relationship between the living creations and Myself again which had been disrupted by the said sin. This act of atonement for humankind was thus offered by the human being Jesus; nevertheless, I manifested Myself in this human being Jesus for I wanted to redeem you humans from the great guilt Myself, it is just that I had to avail Myself of a human cover which then, however, should eternally shelter Me within itself, so that My beings would be able to behold their God and Creator, so that they would be able to recognise and love their Father in Him, Whom they then could wholeheartedly approach without having to vanish as a result of His fire of love

And thus everyone who acknowledges the divine Redeemer Jesus Christ has started the path of return into the Father's house, because he simultaneously acknowledges Me Myself in Him and, as a result of the act of Salvation, his original sin is redeemed. He will therefore also be admitted into My kingdom, I will come to meet My child as Father, for I Myself never separated from him, I merely accepted his will which had turned away from Me because it was free. And thus free will has to become active again and strive to return to Me. This is demonstrated by the person through his conscious acknowledgment of Jesus Christ and His act of Salvation and the conscious relationship with Him through his call and appeal for deliverance. For he knows that he is restricted as long as he has not yet found Me in Jesus Christ.

The acknowledgment of Myself is a free act of will which, however, changes a state that had lasted an eternity, which leads from death into life, out of the night and into the light For the acknowledgment of Me will also, and without fail, entail a change of character, the human being will re-enter the divine order he will leave the region which has been his abode for endless times and enter the spheres of light, albeit his body still remains on earth But the soul the once fallen spirit strives towards its home again, for the acknowledgment of Me Myself in Jesus Christ will always be associated with a transmission of strength and light so that the person will

recognise what is right and good and thus his intentions and actions have to be good and right too. For now I will not leave the side of My child again which has found Me, and with My guidance it will also reach its goal with certainty, it will be accepted as My child in the Father's house where it will live in freedom and light and blissful happiness, where it will create with Me and in My will as is and has been its destiny since the beginning

Amen

BD 8750 received 11.02.1964

Was Jesus'soul already incarnated before God's human manifestation?....

Time after time I want to reveal My love for you by introducing you to knowledge which will make you very happy, because like a bright light it will unveil things to you which previously were obscured by darkness and because your degree of awareness will be raised again which also signifies a maturing of the soul. For love always will and has to be the foundation for the conveyance of My Word, I could not address you if a certain degree of love were not present, and thus this love will let the light of realisation shine ever more brightly within you. You are still occupied by questions which only I Am able to answer, because only I know the regions you wish to understand better:

All elevated, previously not-fallen spirits also incarnate on earth in order to take the path through the abyss for the purpose of attaining the highest goal the childship to God. And for this purpose they have to live on earth in the flesh, they embody themselves as a human being and live their earthly life just as every once fallen original spirit. They, too, have to struggle and resist all temptations with which they are confronted by My adversary's side Thus, they must have passed in truth 'through the abyss'in order to then when they are recalled return as a child of God to Me, their eternal Father And beings of light have descended at all times in order to help people who, as once fallen beings, should achieve their return to Me The light beings'love is very strong and profound so that they are always helpful and only ever intend to return My lost children to Me. And I do not stop them if they want to descend to earth in order to bring help, which is always needed. But the beings always had come from Me, permeated

by My light of love they were living creations of utmost perfection who, with the same will as Mine, work with Me in the spiritual kingdom as well as on earth when they descend for the purpose of a mission. No being of light will ever exclude itself from a mission of bringing light to the earthly inhabitants

And thus the soul which as the human being Jesus accomplished the act of Salvation on earth was also such a spirit of light who had initially emerged from Me as a light ray of love to which I gave independent life This spirit had accepted a unique mission because he had realised from the start that the fallen beings needed Him, because he realised from the start that the first human being would fail and that he therefore as the 'human being Jesus'wanted to help humanity He was from the start indeed also actively involved in the creation of the material world, for My will and strength flowed into all beings which had remained loyal to Me and which therefore were active as independent beings in infinity. This soul, too, had descended to earth (this soul, too, had previously already served Me as a spirit of light), and it established the connection between the people and God, that is, it came to people as a spirit of light and thus enabled Me Myself to audibly speak to people through this soul Hence this spirit of light served Me as a cover, nevertheless not physically albeit certainly temporarily visible to people but not permanently, in as much that He did not live on earth as a 'human being'but only worked amongst people apparently having the same physical substance, and yet he was and remained a spiritual being Which disappeared again from sight of those whom It helped through instructions and discourses.

Elevated beings of light indeed embodied themselves physically on earth too, and as representatives of Myself always also proclaimed My will to people, for it was necessary to provide them with the information why and for what purpose they lived on earth in spiritual hardship. Nevertheless, a distinction has to be made between the earthly life of a being of light as a human being and the appearance of a spirit of light through whom I communicated Myself. In that case the spirit of light was not My visible external cover as was the case with the human being Jesus but he only served Me to proclaim My Word to people in a natural manner, for I could also have addressed people from above but then they would have lost

their freedom of will Thus I always availed Myself of an external form which could either be a physical or a spiritual human being. However, the former lived his life on earth as a human being, whereas the latter was only temporarily visible to people because they urgently required My Word.

Consequently, if it is said that Jesus'soul had repeatedly incarnated before My human manifestation you should only ever assume a spiritual appearance when I Myself love wanted to express Myself to you humans and thus I chose a spiritual cover for Myself in order to manifest Myself to people. Whereas an embodiment of Jesus'soul in the flesh before My human manifestation has not taken place, although I was also able to express Myself in the Word through a human being if he thus had descended to earth from the kingdom of light. Jesus'soul had been chosen to enable My human manifestation on earth, and this soul was truly the most elevated spirit of light Who, as first-born Son, had emerged from Me that is, from My strength and the will of the one whom My greater than great love had externalised as first-created being. I Myself, as the Eternal spirit God, manifested Myself only in Jesus, in this highest soul of light But it had already served Me as a spirit of light previously in order to enable Me to speak to people, who nevertheless had a high degree of maturity which enabled Me to send them such beings of light through which I Myself could address them directly.

But the fact that untold beings of light had also been embodied as human beings prior to this who likewise upheld people's contact to Me, who brought My Word to them, who, in a manner of speaking, lived on earth as a mouthpiece for Me, should be accepted as truth but should not lead to misguided notions, because Jesus'soul was chosen for My human manifestation, since it had offered itself from the start for this act of compassion in the awareness of the first human beings'failure

It is wrong to say that I as 'God'have already incarnated several times For My human manifestation in Jesus is and remains a unique action, which humanity is unable and even the world of light only barely able to grasp, the likes of which has never before and will never be evidenced again afterwards. For Jesus was not **one** of **many** but He was the One Who was to become for you humans and for all beings in the kingdom of light the

visible God, Whom I have chosen for Myself as cover which shall remain eternally visible

And this being had an exceptional status, for His love as the first spirit emanated by My and Lucifer's love was so immeasurably profound that only He could be considered for My human manifestation and thus a previous process as a human being on this earth was out of the question which, however, does not exclude that He, too, took part in creating the material world, for He knew about My plan of return and He always unreservedly accepted My will and as a being with an abundance of light and strength was also able to accomplish it. This being was so devoted to Me that it enabled the complete fusion with Me, that He and I had to be one, because I in Him and He in Me absorbed each other completely, and this will therefore unveil the secret of My human manifestation in Jesus the moment the being has attained the degree of light again that gives him brightest realisation

Amen

BD 6673 received 18.10.1956

Answer to questions about Immaculate Conception and advantages of the souls of light

I want to help you in every earthly and spiritual adversity so that you believe in My love, in My wisdom and might For I love you, My living creations, infinitely, and I also want to gain your love I know of your adversity and also how to end it, and I have the power to do so. I gladly demonstrate My love, wisdom and might to children who turn to their Father and trustingly appeal to Him for His consideration and help. I want to eliminate your earthly and spiritual adversity, yet occasionally I demand your patience in earthly hardship for only I know why it had to happen to you. But I will take it from you However, anyone experiencing spiritual adversity will not have to wait long, for as soon as he calls upon Me to consider him I Am already willing to help. Spiritual adversity consists of: psychological weakness, thus a diminished will, spiritual darkness and constantly recurring doubts spiritual adversity is My opponent's activity and influence, who very frequently especially dares to tackle people who

are already My Own and whom he wants to get back under his control And as long as the human being lives on earth he will try to exert his influence intending to weaken him time and again. Yet as soon as the person turns to Me he displaces My adversary, and I will let My strength flow and give the person light and perception, I fulfil his request to avert his spiritual hardship

You should know that it is My adversary's intention to extinguish the bright radiance of the light of truth which penetrates everywhere and disperses the region of darkness where only My adversary is able to work. Thus he will try to extinguish the light. He will want to cast shadows across it by raising doubtful questions in the person and thereby intending to obscure the light of awareness. But I will not allow the latter, instead My light of truth from above will shine down even more brightly, and the light he tried to obscure will illuminate the night even more and wherever a shadow still exists it will be consumed by the all-permeating light from Me, for nothing dark can endure this light And thus the `Eternal Light Itself'will proclaim to you:

You, who are living on earth as well as all spirits which once had already lived an earthly life as a human being you are the 'once fallen spirits', with few exceptions; for beings of light also embody themselves on this earth. Thus beings from the kingdom of light descend to you humans in order to assist you in serious spiritual hardship. Therefore you must differentiate between spirits having fallen away from God and original spirits **remaining** with God the former exist in the abyss as followers of My adversary and the latter stay with Me in all perfection. Furthermore, you have to differentiate between beings which still harbour the adversary's will within themselves and those which have already entered into My will but are not yet perfected and therefore still subject to his influence. And then you will be able to understand that the latter need to be helped because they are too weak to resist his influence. Thus the mission of these beings of light, which voluntarily also embody themselves on earth in order to help them, will be explicable to you too. And then you will also comprehend the mission of the human being Jesus who, as such a being of light, wanted to accomplish a rescue mission which defeated My adversary's power

All were children of My love the fallen beings as well as those remaining

with Me, but the beings did not stay the same, they had become different now they were radiant and dark beings which could not stay in the same spheres together. And thus the `kingdom of light'and the `kingdom of darkness'became the abode for these different-natured beings. And no bridge existed between these two realms until the arrival of Jesus, one of My remaining angel spirits, Who wanted and succeeded in bridging this distance through a unique act of compassion. The beings which once had lost their perfection due to their rebellion against Me required someone to help them, since they were too weak by themselves even though the connection had been established, for My adversary also had great power which he was able to use against his former followers. But the beings which had stayed with Me were strong too, since they constantly let themselves be permeated by the strength of My love Thus the strength of a non-fallen angel spirit would have fully sufficed in order to achieve victory over My adversary and to save his followers from him Yet this contradicted My law of eternal order, given that the free will of all beings which once had followed My adversary would have been ignored, and such an attained victory would have prevented the beings from becoming perfect.

Consequently, another way had to be found `Love'had to make a sacrifice, and it had to be every fallen being's decision to avail itself of this sacrifice, thus to want that it was also made for itself But only a human being can offer a sacrifice; a being of light can indeed have the will to sacrifice itself but then it has to render it as a human being, for a being of light is unable to suffer and also has so much strength at its disposal that it is able to do anything.

* A human being, however, is a weak, imperfect being and sensitive to suffering and torment, which needs to muster a vast amount of willpower when it voluntarily accepts sufferings and torments in order to achieve something, not for itself but for its fellow human beings, and which wants to bestow its love on the wretched human race It had to make the sacrifice as `a mere human'for its fellow human beings It had to be capable of suffering and dying

And thus you will understand that the human being Jesus was not allowed to demonstrate any advantages which would characterise Him as an extraordinary person, even though His soul was a spirit of light Although

it had not passed through the creation like the human beings'souls, the fallen brothers; nevertheless, this soul, when it entered the body of flesh which, like other people's bodies, was a cluster of immature spiritual substances, thus also subject to the same feelings, longings and passions had to learn to overcome these as the human being Jesus during His earthly life. For His mission, apart from the salvation the redemption of the gravest guilt of sin was to exemplify to people the only way of life which would guarantee them a return to Me. Thus, if people who were completely inadequate, weak and captivated by passions were asked to do something it should be possible for them to accomplish this request And if the human being Jesus wanted to serve as an example He had to be just like His fellow human beings.

His extraordinary origin, like that of the embodied beings of light on earth which want to be of help to people, by no means infers unusual abilities or advantages which would have required a less stringent fight with himself in order to thus find the unification with Me on earth, which is the goal and task of every human being on earth and for which the human being Jesus set the example that it can be achieved. All the advantages Jesus had as a spirit of light He surrendered before His incarnation as a human being, or His work could not have been what it is: a sacrifice made by love, the blessing of which should benefit all people But neither can it ever be denied that 'God Himself' made this sacrifice because love was the determining factor which so infused the human being Jesus that I thus was able to be in Him after He, as a human being, had voluntarily shaped himself such that I could take abode in Him, that He became a vessel for Me and thus He then possessed strength and light in abundance which again is a process that could not just take place in the human being Jesus but which all people should and are able to achieve because they now have help through the divine Redeemer Jesus Christ since due to his act of Salvation as a human being he gained an amount of grace which is now available to every person And anyone who avails himself of it will also reach the goal. He will likewise find unification with Me on earth, he will be able to receive light and strength without limitation

However, you shall continue to receive clarification, because as long as questions arise in you it is also necessary to provide you with the correct

answer. And the more sincerely you desire this answer the sooner you will receive it.

The souls evolving from the abyss can expect as the last stage of their development on earth to be embodied as a human being, then the process of development will be completed and the soul will enter the spiritual realm, irrespective of how it is shaped when it discards its physical shell. Hence these souls proceed in accordance with divine order, they release themselves from hard matter by way of service and yet rise gradually Souls of light embodied on earth, however, only descend to earth for the purpose of a mission, they take abode in the human body straight away but then they indeed travel their earthly path like every other person and are thus also subject to natural law and equally have to struggle on earth Their external shell will make the same demands on them, because it is composed from still completely immature spiritual substances, from tiny particles of the soul of a once fallen original spirit which is still in utter opposition to God and which first has to be pacified and changed by the soul, which is always a struggle. The soul is not conscious of its earlier state of light, the earthly body has caused its own darkening, only love will arise sooner and more intense in such a person and disperse the darkness more rapidly too

A soul from above will also always turn its eyes upwards towards God, Whom it very quickly learns to recognise. Such a soul usually will not need a long time to unite itself with the divine spark within, which can easily influence it and then spirit and soul try and succeed to influence their external shell too. Still, the fact that the soul is travelling the path across earth is always associated with the self-evidence that the soul has to fight, because it constantly has to overcome obstacles in this earthly-material world in order to attain the spiritual goal.

Thus no soul is able to ascend without pain, not even a soul of light, since at the beginning of its incarnation it has descended into the abyss, into a state of ignorance, of constraint and weakness This should therefore always be taken into consideration when the earthly life of an embodied being of light is assumed to be an easy one. The earthly body is and remains a shackle for the soul until it leaves it.

And yet even the body can still vary. The flesh can still be steeped in sin, thus still incorporating much of Lucifer within itself if it is born out of sin, if the people creating a new life are only controlled by satanic attributes. And then again, a being, newly awakened into life, may owe its life to two people's urge to love, predominantly good instincts could therefore also have entered this being, and thus the external shell will be appropriately natured It will carry much of the 'genetic makeup'within itself and more or less has to fight hard in earthly life and therefore also arrive at its goal with more or less difficulty Yet no human being's earthly existence remains without struggle A light being's earthly life is in fact frequently even exceptionally difficult, because the soul unconsciously experiences its stay in the earthly world as torment and for the sake of its mission often also accepts a very arduous earthly fate.

The process of procreation is now, due to Adam's failure, unblessed, for it did not correspond to God's will, Who wanted to give the first human couple His blessings at the right time Lucifer participated in the procreation of the people, and he will never relinquish this right (granted to him through Adam's will) either He will always participate in the emergence of new life, even if people's degree of love can keep him at bay to a point and God's protection against him is requested And now you will understand that God Himself, however, opposes His adversary, when He creates a bodily shell for Himself which He wants to take possession of Himself one day and which should already serve Him as an abode at the time of birth. For God Himself will never ever unite with His adversary in His activity And likewise He will not allow the natural carrier of His shell to be taken over by His adversary For He, the God and Creator of eternity, Who brought everything into being, Who assigned purpose and destiny to everything, truly has the power to externalise from Himself everything He wants thus it will surely also be possible for Him to bring forth a human being without the lawful act of procreation; and it will also truly be possible for Him to keep His adversary at bay until His will is done

For God only takes shelter inside a pure cover, He will not unite with something impure which, however, does not exclude that the human being in this kingdom of imperfection, in the kingdom belonging to His adversary, is nevertheless subject to all harassments and that his earthly

progress is therefore no less anguished and full of conflict like that of his fellow human beings. For without fight there could be no victory God's adversary, however, had to be defeated, and Jesus has truly won the most arduous battle which ever was fought on earth and He has won it as a human being, not as God

Amen

BD 8141 received 01.04.1962

'And the Word was made flesh'

'And the Word was made flesh and lived among us'I Myself, the eternal Word, came to earth and became flesh It was an act of overwhelming love and mercy that had moved Me to make contact with the human beings who had distanced themselves from Me to a point that they were no longer able to hear My voice, that they could no longer hear My Word within themselves, and who did not have a relationship with the Word of eternity any more They had caused this vast distance from Me themselves, and they would never have been able to bridge this distance on their own, they would never have been able to hear My Word again such as it was in the beginning when I could communicate with all My living creations through the Word For this reason My love has bridged the vast distance Itself I Myself came to earth and became flesh and then tried to get in touch with My living creations in order to speak to them again and to build a bridge for them which would lead them back to Me into the kingdom of light and bliss

I Am the eternal Word Myself but I could not have spoken directly to any human being from above without placing those who once had originated from Me as free living creations into a state of compulsion. They had to cross the bridge to Me voluntarily and I could only achieve that by means of My Word which, however, should not sound extraordinary but like the spoken word between human beings. And for this reason I became flesh I took abode in the human cover of Jesus and spoke to people through Him But it was My Word which now was spoken to them, and through this Word I was able to show people the way. I was able to instruct them and tell them My will, I was able to reveal the Gospel to them, the divine

teaching of love, which should once again change their souls to a state which would enable every person to hear My Word within himself if this was his sincere will But first humanity had to be released from sin and death. The former guilt of sin, caused by the apostasy from Me, first had to be redeemed, so that the subsequent bond with Me could be crowned by the `pouring out of My spirit'.... so that the human being himself could hear My voice within himself again as it was in the beginning

`And the Word was made flesh and lived amongst us'Only few people understand the meaning of these words; the eternal Word came to earth Itself because humanity was in greatest difficulty, it was not aware of its wretched condition, of its lack of light, of the spiritual darkness in which it lived It was completely separate from Me and did nothing to reduce its vast distance from Me. The only way to help people was by means of instructions which corresponded to the truth They had to be informed of their God and Creator's will, and this will had to be conveyed to them by Myself I had to speak to them Myself and could only do so through a human being Thus I embodied Myself in this human being, and only in this manner was it possible to instruct people truthfully, to draw their attention to their wrong way of life, to inform them of My will and exemplify the kind of life they should lead themselves in order to escape their spiritual darkness, in order to walk the path I showed them first so that they could attain eternal life again. For they were influenced by My adversary who continuously provoked them into leading a life without love which subsequently made and kept them weak and they were not able to contribute anything towards their ascent.

I Myself provided them with the evidence that love results in strength. I healed the sick and carried out other miracles which only the strength of love could accomplish I also informed them about the consequences of a heartless way of life for I first had to explain to people why they were experiencing physical and spiritual hardship I had to inform them that their state as human beings could not be considered a happy one and what they therefore should do to attain beatitude And they had to hear all of this from the mouth of God They had to be able to hear My Word, and thus the Word Itself came down to earth and became flesh In the original state the Word sounded within every being and was the

cause of inconceivable bliss And the beings abandoned this blissfulness themselves by voluntarily distancing themselves from Me and thus could not hear My Word any longer, because this Word was a direct emanation of love on My part which they then rejected.

Humanity's excessive hardship on earth prompted My love and mercy to draw nearer to them and to confront them in Word despite their resistance And anyone who had ignited just a tiny spark of love within himself recognised Me and accepted My Word He also recognised the Deity in Me and followed Me But by and large people just saw the human being in Me and therefore valued My Word simply as that of a human being I was amongst them and they did not recognise Me Nevertheless, I was able to proclaim the Gospel of love, to repeatedly impart the divine teaching of love to people and to educate My apostles Myself and then send them into the world with the task of proclaiming My Gospel and bearing witness to Me The `Word Itself'had come to earth, and It was made flesh for the benefit of humanity And every time My Word is spoken, My infinite love and mercy bows down towards humanity and emits Its love into those human hearts who willingly accept My Word, who listen to it and recognise it as their Father's voice and who are grateful for this great gift of grace For I Myself Am the eternal Word, and anyone who listens to Me enters into closest contact with Me, and he will indeed achieve his last goal on this earth, he will find complete unification with Me, his God and Father, to Whom he has finally returned to be eternally blessed

Amen

BD 5551 received 09.12.1952

Miracle-work of the child Jesus

I want to teach you what you want to have clarified, for I want you to have the correct information first before you instruct your fellow human beings, which is the task of those of you who want to serve Me. I want you to understand everything yourselves before you pass your knowledge on, for the other person is frequently not very patient, he desires an explanation, especially when he has doubts, and then you should also be able to provide it informatively. The problem of God's human manifestation in Jesus gives

rise to most questions because so far it has been explained such that it causes increasingly more confusion instead of illumination. My earthly existence as a human being did not differ in any way from that of other people, I just gave room to the development of love in My heart where others increased their selfish love and instead of 'giving'they 'desired'.

The spark of love smoulders in every human being's heart but it can ignite into a bright flame just as it can be smothered. This, however, also differentiates people from each other, for love leaves its mark of divinity on everyone, whereas selfish love is My adversary's image who exalted himself and thus fell. Love is therefore the Divine in the human being, which appears only as a very tiny spark at the start of earthly life but has the capacity to expand infinitely. The spark of love was already recognisable in the infant Jesus because a soul of light had embodied itself in the child, which indeed had left all of God's glories behind in the spiritual kingdom yet not its love, and this strength of love expressed itself at times when the spiritual spark made contact with the eternal Father-Spirit, which happens with every loving child, but in Jesus it was intended to be obvious to people so that they would believe in the Divinity of the child Jesus. The working of the spirit is not prevented in an infant like that, it just rarely, if ever, surfaces because the human being's intellect and free will first have to strive for the working of My spirit themselves, which only consciously happens when he is old enough to make use of the intellect and will in freedom of thought.

The explanation for the miracles of the child Jesus, for the unusual events, can only be found in the high degree of love, for Jesus'soul came from above, it was a soul of light and love which was then wrapped in a human form and also prevented from its hitherto unrestricted work and activity in order to do justice to its human external form. The infant Jesus possessed a high degree of love yet the earthly-human nature asserted itself too the world, that is, My and His adversary also exercised his influence on this earthly-human nature since he was allowed to do so for the sake of the test of will. And then My spirit remained silent, for even the human being Jesus had to take this test of will, and the work of His soul's deification had to take place under the same conditions as with every other human being, albeit due to His love My spirit was and remained in Him.

Yet the highest degree of love had to be attained by the human being

Jesus'own will and therefore My spirit withdrew during these years, it did not insist and impel Him, it allowed the human being Jesus complete freedom until, as a result of His intensified love, the ever increasing abundance of My spirit manifested itself as wisdom and might as outstanding knowledge and miracle-working. The human being Jesus had been chosen for this mission since eternity. A supreme being of light descended to earth; one of My children, living in magnificence, started His earthly progress, and thus this soul already had to permeate the earthly form of the infant Jesus, and everything remarkable in His youth was entirely natural and understandable, yet for people living in darkness equally incomprehensible, and so a cover was spread across the radiant light in later years and the actual mission began the deification of an earthly human being by means of love. I was indeed at all times able to work through My spirit in the human being Jesus, for all conditions to do so were given; yet for the sake of Jesus'mission everything divinely-spiritual withdrew, and this mission was accomplished by Him as a human being, Who took His strength entirely from His active love, which was just as difficult for Him to develop as for every other human being, because My adversary truly did not let his influence go to waste since, after all, Jesus'victory meant the adversary's defeat. But My adversary was unable to affect Jesus'free will, and this was wholly and completely aimed in My direction. And therefore He succeeded in accomplishing the work, for His will arose from His love for Me Love, however, is the strength which is stronger than death and therefore He also defeated the one who had brought death into the world Love was victorious and will remain so eternally

Amen

BD 8667 received 08.11.1963

Jesus as a human being knew of His mission

The earthly path of the human being Jesus was exceedingly sorrowful His pure soul found itself in an impure and dark environment and experienced this environment as torment, on account of which the child Jesus was never able to be cheerful, although He was not yet conscious of the mission the soul itself had offered Me to carry out From time

to time the light of His soul's true nature burst through indeed, then My spirit expressed itself through Him, so that he already performed miracles as a child, which only could be accomplished by a purest being of light in possession of abundant strength and light Yet this only happened now and then in order that the people in His neighbourhood should believe in His mission

And even these remarkable expressions of strength troubled the boy Jesus as soon as He had regained His natural human frame of mind but impelled Him into ever more heartfelt contact with Me, His eternal God and Father, Whom He loved with all His heart, which therefore joined Him ever more to Me so that My love, too, permeated Him ever more until the moment came when He, in brightest light of love, recognised His task until He realised that He was meant to deliver His fallen brothers, until He became aware of the complete act of Salvation and He saw before Him the arduous path to the cross He should take if He so wanted His path of suffering was shown to Him in every detail, the knowledge of which darkened His soul and filled it with fear from which only His burning love for the wretched living creations helped Him escape again Yet He had to struggle with the decision to voluntarily take the path to the cross, He had to be willing to shoulder humanity's every gilt of sin and render such an agonising act of atonement for it that it surpassed all human imagination. For Jesus had not been destined by My will to make this sacrifice on the cross, rather, His soul had voluntarily offered itself to bring the lost children back to Me. For this purpose it lived life on earth as a human being and then had to struggle to make this decision again as a human being, because free will was decisive again too, for I would never have destined a human being to make such a sacrifice of atonement against his will, because only a sacrifice made by love was able to redeem the original sin of the fallen beings. And the sacrifice not only involved the act of crucifixion, the days of most bitter physical suffering and humiliation inflicted on the human being Jesus by My adversary's vassals, but His whole earthly life was a path to the cross, because His soul suffered indescribably, having descended from the kingdom of light into the kingdom of darkness.

And Jesus very soon knew the cause and purpose of his descent to earth and this knowledge burdened the 'human being Jesus' beyond all measure,

so that He undeniably travelled the path across earth as a human being yet the **pleasures** of earthly life were denied to Him, which every human being enjoying his earthly life was usually allowed to take pleasure in with impunity For His life was constantly overshadowed by the events ahead of Him which since He was merely human constantly frightened Him and never let Him be cheerful Only in his refuge with Me did He find peace and strength and then, due to his ever-increasing love, His will to make the sacrifice grew constantly stronger too, and He carried the heavy burden of earthly life consciously and only ever endeavoured to do My will and help His fellow human beings And this also steadily increased His strength enabling Him to work miracles and thereby helping his fellow human beings who needed His help. Yet His mission before the actual act of Salvation consisted of preaching the Gospel to people, to proclaim My will to them and to admonish and encourage them into leading a loving and righteous way of life He brought people the truth which had no longer been recognised for a long time already and which had to be imparted to people in all purity again in order to induce them into a right way of living, so that His act of Salvation would then also be correctly understood and accepted by people who made the effort to live a life of love.

He led the way which all should follow who wanted to return to the kingdom of light, to Me, and who would be able to do so after Jesus had redeemed the original sin through His death on the cross. This act of mercy by Jesus had such enormous consequences that you cannot receive enough clarification about it. Time and again the knowledge of it will be truthfully conveyed to you again, for you should not just see in Jesus the human being Whose life was prematurely terminated by other people, but you should recognise His great mission, for Jesus'act of Salvation is of such immense significance for you humans that it is imperative for you to accept it if you ever want to escape the kingdom of darkness and be admitted into the kingdom of light. And you will only accept it if you are instructed of it absolutely truthfully, which always happens through My spirit which alone guides you into every truth

Jesus Christ's act of Salvation

BD 8806 received 26.05.1964

Knowledge of the original sin is necessary in order to understand the act of Salvation

In order to acknowledge Jesus Christ as the 'Redeemer'

You humans lack the knowledge about the first original sin, consequently you also consider Jesus Christ's act of Salvation just an atonement for your human guilt, indeed, you even deny His `act of Salvation'because you believe that everyone has to pay for their guilt down to the last coin. This opinion would be understandable if it only concerned the sin you burdened yourselves with as human beings but it concerns the immense first original sin, the spirits'apostasy from Me a sin which you would never be able to atone, which thus cannot ever be denied, which is the cause of the whole of creation and the reason for My human manifestation in Jesus.

For the apostasy from Me was caused by the fact that the created beings were unable to see Me, and therefore I made Myself visible in Jesus. Anyone who merely acknowledges the past original sin by the first human beings will find it incredulous that these sins necessitated a 'Redeemer', he will always maintain that humanity could not be punished for a sin it had not committed. And therefore even the sins committed by a person as such are indeed an offence against My love but they do not recognise them in their state of darkness, which is the consequence of the immense first original sin. But this sin explains everything, and as long as people do not know about this event of the spirits'apostasy they will find it difficult to believe in the 'divine Redeemer', Who died on the cross in utmost pain and torment for the sake of this immense sin, which He had taken upon Himself in order to offer this sacrifice of atonement to Me. Consequently, every teaching which denies the divine Redeemer which thus renounces the principle of salvation will have to be rejected as a misguided teaching, even if His work as advocate of the divine teaching of love is emphasised. It concerns the redemption of the first original sin, which only I Myself could accomplish in the man Jesus, and therefore My human manifestation in

Him will be comprehensively explained to you, for I Myself Am a Being which could not be seen by any of My living creations without ceasing to exist.

If I thus wanted you to be able to conceive Me visibly it had to take place in the form of a being like yourselves Which, for you, was the human being Jesus. Consequently, it is first of all necessary to know about the event of the beings'apostasy from Me in order to then understand the process of creation of the visible world. Then you will also be able to understand the everlasting battle between light and darkness and the appearance of a Saviour for humanity in Jesus Christ of a non-fallen original spirit in Whom I embodied Myself, because you had no concept at all of the 'all-creative strength'. And for this reason you are able and have to acknowledge a Redeemer, Who died on the cross on behalf of everyone and Who also prayed on behalf of you humans for the remission of your sins. But it cannot be granted to you instantly, rather, you have to apply to Him yourselves because the fall happened voluntarily and thus the return to Him will also have to take place in free will. The fact that a person who seriously strives for perfection will, apart from the original sin, also be forgiven for his sins as a human being need not be doubted, hence all guilt will be forgiven and thus forgiveness is ensured. But since Jesus is only rarely recognised as Redeemer by those who accept the misguided teaching which portrays Him as a human being and ascended master and who do not want to acknowledge My human manifestation in Him, they do not ask Him for forgiveness of all their sins either. For there is only One Who can release them from their guilt, only One has the power to cancel all sins and that is Jesus, in Whom I Myself became a human being

Jesus Christ's act of Salvation

The return to Me was guaranteed as a result of My act of Salvation One day all souls will be able to stay with Me again, one day all beings which once had originated from Me will be permeated by My love again, as it was in the beginning, for with My sacrificial death on the cross I established a bridge from the abyss to the pinnacle, from the kingdom of darkness into the kingdom of light and beatitude My death on the cross paid for the extreme guilt which separated all beings from Me when they followed My adversary into the abyss

Until My arrival on earth an unbridgeable gulf existed between people and Myself which they had caused themselves but which they were no longer able to bridge by themselves since they were too weak, since the burden of sin pushed them to the ground and My adversary, too, prevented their every attempt to bridge this gulf. And thus I built a bridge by descending to earth Myself and only then made amends for the immense guilt by taking the burden of sin from people and shouldering it Myself I walked the path to the cross with it

What was impossible before has now become feasible: that people who are of good will shall follow Me and take the path of the cross, that they only abide by Me and never exclude Me again, that they want to belong to those for whom I died on the cross, and that they then find complete forgiveness of their guilt which enables their return to Me again into the kingdom of light I did not forsake people in their adversity, I came to help them, I took abode in a human being's shell and accomplished in this human being Jesus the act of Salvation, for I wanted to start a path leading from the abyss to the pinnacle again

And My life on earth was a life of love until My death, for people lacked love and therefore I set an example to them, for only love is redeeming, because love is the law of eternal order and because anyone who returns to Me has to change his nature into love in order to unite with Me again, since I Am love Myself And thus the kingdom of light and earth were bridged when I descended to earth Myself. And you all have to cross this

bridge in order to reach Me again, Who was unattainable to you because of your guilt.

But My love is greater than your guilt, and My love sought a way out, it tried to re-establish the connection between you and Me which was broken by you And thus I found a way: My love Itself made amends for the guilt and opened the path of return to Me. By then a connection had been established from the kingdom of light to earth, because a soul of light had descended to earth in which I was able to embody Myself; for this soul took on flesh the human being Jesus was born, Who then travelled the path on which all human beings can follow Him, which enables you to enter the kingdom of light and concludes your return to Me My love built this bridge for you, for My love took abode in this shell and walked the path of the cross for you, that is, it compensated for the immense guilt of your apostasy from Me which had created the unbridgeable gulf between the kingdom of light and darkness My love for you is infinite and wants to win you back again, My living creations. Yet My justice did not permit Me to accept you again without the redemption of your guilt. And thus My love has also made amends for the guilt on your behalf a human being made the sacrifice of atonement on your behalf, and I Myself was within this human being

What was impossible before My crucifixion became achievable through the crucifixion: that you were allowed to approach Me again, that you would be able to return to your true home again, into the kingdom of light, where you can be active again in light and strength and freedom as in the beginning. The path to Me was open, you could leave your guilt behind under the cross, you could hand yourselves over to the love and mercy of Jesus, your Redeemer, and He would then open the gate to beatitude for you, to the kingdom of light. But even this, your 'deliverance', is a matter of your free will, otherwise every soul would instantly return to the kingdom of light, but in that case My goal to prepare you as My children would not be achieved You have to take the path to the cross of your own free will, in free will you have to ask for forgiveness of sins, and in free will you have to desire your salvation and approach Me in Jesus Christ. And it will be given to you you will return to Me and be joyfully received by your

Amen

BD 5224 received 01.10.1951

Fighting against oneself on earth

My life on earth was full of struggles and temptations and it is wrong to assume that My divine soul had protected Me from it, that My way of life could not have been anything but good because I was the Son of God, Who had descended from earth to redeem humanity My earthly life as a human being differed in no way from that of any other human being, yet I was exceptionally and severely bothered by temptations because Satan used every means to prevent My mission. Furthermore, My soul was so profoundly sensitive that it was both deeply affected by beauty as well as exceptionally tormented by evil and impurity. It was receptive to every impression, which is also the reason why the world with its attractions and enticements tempted Me so frequently before My real mission began. I had to endure a tough fight to stay victorious over the one who wanted to own My flesh in order to render the soul incapable for the act of Salvation. And thus My suffering started a long time before already, the body had to be deadened to achieve spiritualisation with the soul. I was a human being in the midst of people And My state as a human being meant as much as being afflicted by human passions and longings which I had to fight in order to become an abode for the Divinity, Which could not allow any base passion to exist within Itself. I was a human being nothing testified of My Divinity during the years before My work as a teacher. Being just human I had to struggle to shape Myself into the receiving vessel for the most delectable a human being may ever possess for the eternal Deity Itself, Which wanted to manifest Itself in Me in order to become a visible God for people. And I was victorious over the one who endeavours to control you humans, whom I fought against in order to set you free from his aggression It was truly an arduous battle, for the human being in Me was receptive to everything beautiful and not allowed to possess it; the human being within Me loved life for he loved his fellow human beings and did not want to leave them. I was in full possession of strength and able

to make everything subject to Myself if I wanted to, and I voluntarily gave it all up, I defeated Myself, My body and even the soul, which occasionally wanted to arise when it felt how I suffered I defeated Myself as a human being and thus demonstrated that it is possible for every person to become master of his weaknesses and longings, and that it was not divine strength which accomplished My victory, which then could never be expected from you humans if I had failed in the battle against evil and against lust.

For this reason you humans are also able to achieve the same; indeed, you even have My additional support as soon as you call upon Me for help, as I have promised No temptation is too great and the tempter never insurmountable if you make use of My mercy For the sake of your strength of will I died on the cross, what you are lacking in strength and will you can receive from Me if you want to fight against the one who is your enemy and overcoming it was the most difficult battle I ever fought

••••

Amen

BD 6233

received 09.04.1955

Suffering and dying

My suffering and death on the cross could not be avoided, I had to empty the cup completely, I had to take everything upon Myself if the act of Salvation for you humans, to redeem you from all guilt, was to be accomplished Only the knowledge of your pitiful state persuaded Me to make this self-sacrifice because My heart was filled with love for you and this love wanted to prevent the appalling fate which awaited you after the death of your body Because I knew of this appalling fate, since My eyes could witness the blissfulness of the kingdom of light as well as the suffering and torment in the realm of darkness, and since My love was for you as My fallen brothers I searched for a solution to avert your dreadful fate I accepted all the guilt Myself and carried it on the path to the cross

Whatever had been physically done to Me was more than less just a symbol of what the entire burden of sin meant to Me, an immensely arduous, painful and suppressing burden, which made Me fall time and again and which I nevertheless carried with utmost love I took upon Myself all the

pain My body could endure, for I carried the burden of sin on your behalf, I wanted to accomplish the atonement which you irrevocably would have had to make which you would have been eternally unable to do I suffered and fought, I truly sweated blood, I looked into all pits of hell, and fear and horror tore My soul apart I endured everything you would have had to endure yourselves And My love for you gave Me the strength to endure until the hour of death.

There is no comparison for My torment, no human being could have suffered to this extent But I had offered Myself voluntarily because I knew that only in this way could you be released from Satan's chains I already knew in advance what to expect and carried this burden around with Me too, I consciously took the path which would finally lead to the cross, but I suffered terribly because of My knowledge and therefore could never be joyful amongst My Own I saw the tragedy imposed on the souls, I saw the futility of their earthly life if I had failed and not brought them salvation from sin and death

And this knowledge strengthened My will so that I accepted My fate without resistance, which has was the purpose and objective of My life on earth But right up to the end I had to make a great effort, right up to the end the burden on Me had increased so tremendously that I could feel My strength diminishing and thus I called as a human being to God, to let the cup pass Me by But the strength of My love was stronger than My human weakness And the day of My indescribable suffering and My death on the cross became the day of Salvation from all guilt for you humans And the knowledge of this enabled Me to patiently accept everything so that I could finally call out `It is finished 'And My soul could return from whence it had come, since through My death the complete unification with My Father, from Whom I, too, had once emerged, took place

Jesus'last words on the cross

I always want to give to you what you desire. You only need to take notice of your inner voice and it will instruct you truthfully, because I want you to live in truth and gain a clear understanding: My crucifixion has brought salvation to you humans, it has redeemed your past guilt of sin As the human being Jesus I took extreme pain upon Myself, and a most bitter death was My fate However, since I was unable to suffer as 'God'I took abode in a human shell which was capable of suffering and which also mustered the will to suffer on behalf of His fellow human beings in order to satisfy My justice, in order to open up the path to Me for His fallen brothers. Yet His will was free He was not impelled by the Deity within Him to accomplish the sacrifice He wanted to make for Me although love Which was Myself was the cause for which He mustered this will Yet I Myself never coerce the will of a human being and neither does My love. However, anyone who has love can't help himself but emanate it. And thus, the human being Jesus, too, radiated love and thereby only wanted to please humanity. Hence He only ever wanted what would help people to become blissfully happy. The will of the human being Jesus was free yet He had completely subordinated Himself to Me and My will. Consequently, His will could not be different to Mine. For the love in Him was so powerful that it had merged with the Eternal Love, with Myself Thus I Myself was in Him, and I Myself achieved in Him the act of Salvation

And yet, the human being Jesus had to take the final decision Himself when He undertook the most difficult journey the path to the cross. And even though I, the Eternal Love, was in Him, My divine Spirit withdrew, that is, Love the spirit no longer urged Him into action; it kept quiet and apparently left the human being Jesus to struggle on His own And this was the most difficult of all, the fact that the man Jesus felt alone in His suffering and nevertheless walked the path until the end He was not alone, for I would never have been able to separate Myself from Him again, Who had become one with Me But I no longer expressed Myself, because the atonement of the original sin necessitated an extreme amount

of human suffering and torment which the human being Jesus had readily taken upon Himself, and therefore the sacrifice of atonement has been the work of the most merciful love that was ever accomplished on earth. And these pains lasted until His death on the cross and made Him proclaim 'My God, my God, why have You forsaken me'I was in Him but I did not speak, yet it was only the body which suffered until His soul recognised Me again, when He called 'It is finished'and 'Father, into Your hands I commit My Spirit'

The body suffered until the end and I had to withdraw Myself during these hours or His already spiritualised soul would have rendered the body insensitive to pain, because My spirit is unable to suffer. And the human being Jesus had already attained the spiritualisation of soul and body as a result of His way of life on earth But the purpose and objective of His earthly progress was the redemption of the guilt of sin, which was only possible by way of an excessive extent of suffering and pain Hence the 'Deity'withdrew and left the 'human being'Jesus to His tormentors, who truly carried out the most shameful work on behalf of My adversary, because Jesus Himself wanted it this way For His soul had offered of its own accord to descend to earth in order to make the sacrifice of atonement for His fallen brothers; it had offered to take on flesh in order to accept these said immeasurable pains and torments because only a human being was capable of suffering. And I accepted the sacrifice since it was, after all, made by 'love'.... which may never be rejected. And 'love'stayed in Him until His death, even if It no longer allowed It's strength to take effect Thus I Myself must have been in Him too, even if I remained silent at the end so that the act of Salvation could find its culmination: that a human being allowed Himself to be crucified for His fellow human beings that He truly made a sacrifice which I accepted as an act of atonement for the whole human race No 'divine strength'alleviated the sacrifice for Him, for 'Love'Itself remained quiet, although it had taken complete possession of the human being Jesus

And this, too, is a mystery you humans are as yet unable to grasp The man Jesus had to taste the greatest suffering: to feel alone and abandoned. And precisely this suffering redeemed the sin which every being had burdened itself with when it left Me, Who had given them all My love, which they

rejected. The human being Jesus had to experience this suffering, and therefore He spoke the words 'My God, my God, why have You forsaken me'Yet you humans will never be able to understand the magnitude of the act of Salvation as long as you live on earth. Nevertheless, one day it will strike you with a sudden, blinding realisation and you will praise and worship Me without end For this act of Salvation applied to all of you, you all may participate in the blessings of the act of Salvation, and as a result of the act of Salvation the path was opened for all of you to return to Me

Amen

BD 8999 received 20.06.1965

Jesus descended into the abyss after His crucifixion

When I lived on earth My constant thought was to save people from descending into utmost darkness so that they would be unable to enter the vestibule of hell, (which even denied their entrance to the vestibule of hell), on account of which I continuously proclaimed the teaching of love to make it easier for them to believe in My act of Salvation, and thereby the work of redemption was already achieved in these human beings. Yet people were still too occupied with the earthly world, only a few believed in life after death and they were receptive for My teaching of love, and they recognised Me Myself with ease since I was also able to instruct them and they accepted everything as truth. Thus a large proportion of those who experienced Me Myself were able to enter My kingdom in a `redeemed'state, yet far more rejected My teaching, they remained heartless and had to endure their fate in the beyond

After My crucifixion I also descended into this kingdom and was able to release all those who stayed in the vestibule of hell all the people who had lead a God-pleasing life but for whom the kingdom of light was still locked because they were still burdened by the original sin, since My act of Salvation had yet to be accomplished I approached them as the `human being Jesus'for they, too, should not be compelled to believe, I joined them in My figure of suffering which made many ask the question: If You are the Messiah Who was promised to us, why did Your power not prevent this

why did You have to suffer this appalling death on the cross? For they had been waiting for Me, for the One Who was promised to them as Saviour. They, too, had to follow Me entirely of their own free will, and it was not difficult to convince them that I was this promised Messiah

Then, however, followed My descent into hell into the region where I also wanted to bring salvation from the original sin There I was less successful in convincing the souls, precisely because I appeared in the same figure and was visible to them as the 'beaten Jesus'to Whom they denied all power and thus they did not want to acknowledge Him either. Nevertheless, anyone who wanted to was allowed to follow Me and I released him from his bondage. And time and again I descend into the abyss to ignite a small light for everyone, so that they momentarily will remember the One Who once came to them and gradually lessen their resistance, so that they, who previously had been stubborn and only had words of hatred and scorn for Him, will also let themselves be redeemed by His love. Yet My love will not hold anything against them, My love is constantly concerned that everyone should be rescued, that no-one will return again into the bondage of the one who had owned them for so long, and that My act of Salvation for these, too, has not been made in vain. But I cannot prevent it if their resistance to Me is so strong that all endeavours on My part are in vain, for I will never force anyone to acknowledge Me, I will only offer everyone the best possible opportunities to find their way out into the light.

And thus you humans render Me a great service by praying for these souls, for there will always be a few who will let go, who will be touched by the power of prayer and then can be guided into the light. And in sincere gratitude these souls will do the same and entice other souls out of the abyss since they know each other and they understand and try to disperse the objections which still dominate them.

Once it is possible that they at least take notice of My greatest act of mercy then they will also reflect on it and try to make contact with Me And then the forgiveness of their immense sin is ensured, then the gate into the kingdom of light will be opened for them and a long state of torment will have finished. Yet those who are unwilling will be subject to a new banishment at the end, for one day they will have to regain their

self-awareness as a human being and decide once more And thus the process across earth can indeed happen more than once, and sooner or later even these beings'will shall surely turn to Me as well, one day the hour of salvation will also come for them

Amen

BD 7320 received 29.03.1959

Resurrection on the third day

And you all can rejoice, for the Lord has risen from the dead Thus it rang out in the kingdom of the spirits as well as with My Own to whom I appeared on the third day when I had left the tomb and showed Myself to My disciples Deep sadness had entered their hearts for they had lost what had been their sole purpose in life throughout the time they had spent with Me on earth.

They believed that they had lost Me to death forever, since they did not and could not believe that I would rise from the dead, even though I had informed them of it before. The disciples were still earthly bound in that way and the reality of the earthly world was sobering to them, they were seized by so much fear and lamentation that I wanted to comfort and strengthen them and thus appeared to them after My resurrection I had given them the task of going out into the world and proclaiming Me, that is, spreading My divine teaching of love and informing people of the act of Salvation which I had accomplished for all humankind But in order to carry out this mission they had to be completely convinced of the truthfulness of their proclamations

And the act of Salvation also included My resurrection which ultimately was the crowning glory of the work of Salvation, for the people should be informed that I had defeated death, that death need never ever be experienced again by anyone who follows Me, who wants to receive the blessing of My act of Salvation and who thus leads the kind of life that I had lived on earth. Hence he will not need to fear death anymore because I had defeated death and thus also the one who had brought it into the world. And that is why My resurrection was visibly witnessed by people, that is, only by those whose degree of maturity permitted spiritual vision

since My body was spiritual, it was no longer a body of flesh and therefore only visible to those who already possessed the ability to see spiritually and to whom I therefore also had announced My resurrection.

The fact that My tomb was empty certainly also surprised the other people, yet they all looked for other explanations than that I had risen from the dead And this teaching will simply always require a 'belief'which, however, can be acquired by all people who voluntarily step under My cross, if they want to belong to those for whom I died the most bitter death on the cross. The belief in Me and My act of Salvation simultaneously includes the belief in My resurrection, because a soul having been redeemed by My blood already has the inner certainty of an indestructible life

The disciples were not yet permeated by My spirit, they were still in the dark after My crucifixion, for their fear did not allow any light. And thus I helped them by means of My visible appearance but which then convinced them so overwhelmingly and made them so joyful and happy that they now thought they could easily carry out their mission and with increased strength wanted to apply themselves to the proclamation of My teaching and My crucifixion as well as My resurrection. In the days after My resurrection I was able to convey instant strength to My disciples, for the salvation of their souls had progressed and they were already able to free themselves from their previous lord, and then they unhesitatingly proceeded with their preaching ministry because they knew that they could no longer die, or that only their body could die but that they would continue to live in My kingdom, and thus death had now lost its sting for them too

Hence the act of resurrection was more or less first an aid for My Own, whom I had left behind in utmost psychological distress because their faith had still not reached the necessary steadfastness for their task of spreading My Word throughout the world But they were meant to speak on My behalf, and therefore they had to also have this convinced faith which only required their complete redemption, but then all My disciples irrefutably possessed this faith so that they were able to be truly devoted proclaimers of My teaching once their mission began

Ascension of Christ

The time of My visual existence for people on earth came to an end when I ascended to heaven For I had fulfilled the mission as a human being and finally gave My disciples and those who believed in Me as the Son of God a last sign which should strengthen their faith I showed Myself to them once more and demonstrated to them My Divinity by way of visibly ascending to heaven which they were only allowed to observe due to their strength of faith and which, in turn, should provide them with great strength for their further mission: to proclaim Me and My Gospel throughout the world No evidence can be provided for My ascension either, and yet it took place before the eyes of those who were completely devoted to Me. For My ascension no longer compelled them into believing, they had recognised Me and no longer doubted anything, but they had also been initiated into the most profound knowledge by Me and therefore I was able to ascend before their eyes as a last sign of My might and glory, which occurred and could occur visibly because I gave My Own exceptional strength for this experience. However, it was only a process which will be experienced by every soul that perfects itself on earth once it leaves its body and then enters spiritual realms in radiant light which, however, will remain concealed from the human eye. But it glides up into the kingdom which is its true home. Evidence of this should also be given to people even though it will not be acknowledged by still immature people who have not achieved any kind of spiritualization.

The ascension of Jesus will remain a myth to people as long as they have not penetrated spiritual knowledge, because something unusual had taken place which in fact only My followers were allowed to experience. However, it will no longer be doubted as soon as the human being's soul has acquired a certain degree of maturity where nothing will be disbelieved anymore due to the realisation that nothing is impossible to God With Jesus'ascension the act of Salvation was concluded. I had descended to earth and returned to My kingdom again which I nevertheless had never left, for I was and Am everywhere, but I had taken abode in a human form so as to be visible to you humans, and therefore I also ascended visibly again in order to then

always and forever remain visible to everything I created for the sake of its beatitude

My Own stayed behind and felt lonely and abandoned as I disappeared from their sight, yet they were imbued by My spirit and clearly recognised their mission now, and they felt impelled by the spirit to carry out the task with which I sent them to all nations on earth. For this reason I let them experience the extraordinary event which was the final miracle on earth that completed My earthly progress For they needed much strengthening of faith since their contact with Me had, after all, resulted in a certain amount of dependence which they still had to overcome, and thus every one of My disciples time and again was able to recollect the final events in order to then do My will with wholehearted enthusiasm Yet I remained with them in spirit, and throughout their activity for Me they were frequently allowed to hear My Words which revealed My presence to them, so that their love for Me grew ever deeper and thus their knowledge increased to the same extent, and with it their ability to work for Me

I had redeemed people's immense guilt of sin through My act of Salvation, and humanity had to be informed of this which could only happen again through human beings who themselves had experienced Me and My crucifixion Now they could proclaim the purest truth about this great act of compassion, and thus especially My first disciples were unusually strengthened and equipped for their mission, I had personally been able to teach and prepare them for their task in advance and I had extraordinarily strengthened their faith, although they kept their freedom of will. However, their love for Me and their way of life permitted My additional gift for their office, for the whole of humankind should be informed of this occurrence which had originated from the divine sphere for the sake of people and thus I required appropriate servants and messengers to spread this information. And these had to be able to support with full conviction what they were teaching Their love had enabled them to cope with unusual experiences and to eagerly bear witness of everything to their fellow human beings as well. But this knowledge of My act of Salvation will always necessitate a certain degree of love in order to be accepted and believed Yet a loving person will be infused by My spirit and guided into

Amen

BD 8516 received 02.06.1963

The outpouring of the spirit Whitsun

Only after My crucifixion was it possible for Me to pour out My spirit, for prior to this no human being would have been capable of sheltering anything divine within himself, since humanity was still burdened by the original sin of the antagonism against God. My spirit, however, is the emanation of Myself, and no human being burdened by guilt could ever have been a recipient of this emanation, for the gulf which existed between what had become guilty and Myself was too deep.

But I, in the human being Jesus, have made amends for this guilt, and everyone who accepts My act of Salvation is now also able to prepare himself such that he can receive My illumination of love again, and that means that I Myself can take abode in the person and as evidence of My presence can also permeate him with My spirit Then his thoughts and intentions will be determined by the strength of the spirit, he cannot think and want something wrong as long as My spirit works in him For he completely consciously allows Me to work in him, he opens himself by intimately uniting with Me and thus enables Me to lower the light ray of My love into his heart which illuminates everything giving him the most bright and clear knowledge, so that the human being will emerge from his present darkness and be guided into every truth by My spirit, as I have promised.

This act of the outpouring of spirit, which took place in My disciples in full view of all people, had to be preceded by My crucifixion, My adversary had to be defeated first so that he would no longer be able to forcibly keep people in darkness but had to release those who turned to Me, who allowed themselves to be redeemed by Me, that is, who consciously acknowledged My great act of mercy and wanted to partake of it Thus death the immense spiritual darkness had been conquered for them, they were able to prepare themselves as vessels for the outpouring of My spirit Now

they no longer experienced wrong thoughts, they recognised the truth and also fully consciously aspired to it, they emerged from the state of complete ignorance, they became enlightened My spirit permeated them, and now they also came closer to Me again, that tiny spark of spirit, which as part of Myself had rested dormant within themselves, aspired towards the eternal Father-Spirit to which it was inseparably connected. Very simply put the connection with Me having once been voluntarily discontinued by the beings, was restored again, and a being that was once more in contact with Me, the Eternal Light, had to be permeated by My light too, and its every thought can then only be right. He has to recognise the truth, and then the human being also has to uphold this truth, because he is urged by My spirit to proclaim the truth to all of his fellow human beings And this, too, was My first disciples'mission, whom the outpouring of My spirit enabled to go out into the world and proclaim the Gospel to all nations. They had to possess the truth themselves in order to pass it on, and even though during My years of teaching they had been instructed in the truth by Me, the outpouring of My spirit nevertheless had to take place first so that they then would brightly and clearly recognise their task and no longer be burdened by ignorance, for they were instructed through the spirit by Myself, Who stayed with them as I had promised.

And thus, time and again I will pour out My spirit upon people who want to serve Me, who prepare themselves as vessels into which My spirit can flow and who, like My first disciples, want to bring the truth to people in the knowledge that only the pure truth can help people in their immense spiritual adversity And My spirit will be effective in them so that the darkness will be dispersed and the people desiring to serve Me by assisting in the redemption of errant souls will think correctly again. No person can give what he does not have

However, to you, My servants, I want to give abundantly, so that you can impart it again to your fellow human beings who urgently require your support, since they will not establish the relationship with Me on their own Yet you, who know all correlations, can enlighten them and even now persuade them to their change their will. And you will always be able to receive spiritual knowledge in abundance, and at all times when you ask questions, they will be answered such that you will also be able to

recognise the Provider, which you then should pass on for many people and countless souls in the kingdom of the beyond will ask questions and desire truthful answers they will be able to receive them from you, for I know all thoughts arising from the heart and will give to every person according to his task (comprehension).

And this is My working in you the working of My spirit, which the first disciples were allowed to experience for themselves after My ascension. They, too, had to be assisted by My love time and again, for in order to implement the task given to them by Me they required extensive knowledge, and without My obvious support they would never have been able to accomplish this task, for I constantly instructed them through the spirit. Thus they did not have to be afraid to be incapable of working as teachers or of spreading incorrect spiritual knowledge and were able to administer their office well they were able to proclaim the Gospel in accordance with My will

And today, too, I give My last disciples on this earth the same task of taking the truth to people, which can only come forth from Me directly. For the earth is engulfed by profound darkness, errors and lies are so widespread that people have to muster an utterly sincere will in order to find the truth and then also to recognise it as such. But only through truth can they become blessed, because they can only learn to recognise and love Me when the pure truth about Me and My nature is imparted to them. And this knowledge, the pure truth, can only be imparted to them through My spirit, but it will also be clarified for you, because I love you and you only need to establish a heartfelt bond with Me through equal love in order to induce the spiritual spark in you, which is inseparably connected to the eternal Father-Spirit, to express itself Then I can speak to you Myself and place you into a state of cognition, and then you will also know what you have to do in order to achieve your goal the unification with Me while you are still on earth. For when I instruct you Myself you truly will be taught correctly, and then you will accomplish your task on earth for sure and change yourselves into love, you will adopt your fundamental nature again and be blissfully happy, as you were in the beginning

Frequent question: Why did the God of Love let human beings suffer so?....

You humans cannot imagine the result of your original sin had you not been redeemed I keep telling you that you are only able to grasp limited concepts, whereas the consequence of the original sin would have been limitless because My laws cannot ever be revoked And a sin committed against Me which was as immense and as grave as the apostasy from Me against better knowledge had, in accordance with divine justice, to result in equally appalling consequences, which for these beings entailed eternal wretchedness a state of eternal torments and darkness

Thus innumerable beings would have had to expect this state because My righteousness could not simply cancel an unredeemed guilt. But these beings were unable to make amends themselves, for it was not just a question of the beings enduring a certain amount of punishment and thereby the guilt of sin would have been redeemed but the point was that the beings had sinned against Love Itself and that the atonement of guilt could therefore only be a deed of love again

The point was that the beings had to kindle their love within themselves, then recognise the enormity of their guilt and with heartfelt love call upon Me for forgiveness But the fallen beings were no longer able to do so for they were totally without love And they were just as incapable of settling this immeasurable guilt since they, being completely hardened, had lost their self-awareness and thus no conscious contact existed with Me anymore. Something that was created to be alive had died and was incapable of returning to Me by their own effort.

Due to My love, wisdom and strength I could indeed awaken these dead beings into a fragile life again but the immense original sin remained and kept the being infinitely far apart from Me, and until this guilt had not been redeemed a complete return to Me was impossible. And then again, no fallen being was capable of this since they were completely without love I foresaw all this since eternity and still would have been unable to avoid the apostasy of the beings without removing their freedom of will But I also foresaw since eternity a path of return to Me for these fallen beings, and I designed a plan of return and implemented it

And all beings having remained with Me are taking part in the implementation of this eternal plan of Salvation, finding supreme happiness in doing so They are constantly permeated by My love and in full possession of light and strength And their love constantly impels them to assist the fallen spiritual substance which is taking the path through the works of creation that had emerged for the purpose of their return. Their love impels them to actively create and design the forms for the fallen spiritual substance which is taking the path through creation. And thus it attains the degree of maturity when it can make its own free decision again. And yet, its immense original sin is not and would eternally not be redeemed since the beings, having once voluntarily abandoned it, are without love. And for this reason a being of light offered Itself voluntarily to redeem this sin because it was full of love, and love will shoulder everything in order to please and help where it sees misery and suffering.

If you humans could evaluate the magnitude of the original sin you would also understand why the extent of suffering, which far surpassed human strength, had to be endured for the redemption of this sin which a 'human being'would never have been able to bear had love not given Him the strength, for love is strength, and only love endured the pain and suffering which the human being Jesus had voluntarily taken upon Himself.

He knew everything and thus He also knew that there was no hope for the fallen spirits ever to return to God and beatitude if the sin was not be redeemed He offered Himself as a being of light to achieve the act of Salvation, for as a being of light He was able to realise what awaited Him, but love was greater than the fate He was approaching as a human being For the being of light knew that It would be in constant contact with Me, and It also knew that I would constantly provide It with strength, because My fundamental nature is love and therefore I was present in the human being Jesus with My fundamental nature The 'human being'Jesus certainly accepted an unimaginable measure of suffering and pain, yet in view of the magnitude of untold beings'original sin such an excessive measure of suffering was necessary in order to satisfy My justice which could not be avoided or I would mercifully have deleted the guilt for the sake of greater than great love. The wretched state of the fallen beings was an eternal one

without the act of the expiation sacrifice Jesus'suffering, however, lasted a limited period of time and Jesus gladly offered the sacrifice to Me, because He thereby has delivered the whole world from the original sin, albeit every being determines the moment of its salvation itself through its will. Jesus has died on the cross on behalf of all people past, present and future, and His immeasurable suffering has provided all fallen beings with forgiveness of their original sin. The path of return to Me has become passable by every single being, and due to His greater than great love people were given the opportunity again to kindle love within themselves, so that they will change their nature and the unity can take place again, which would have been impossible without the redemption of the original sin

Amen

BD 7019 received 17.01.1958

The sacrifice on the cross was offered for time and eternity

I accomplished the act of Salvation for all times As long as the return of the fallen spirit is not yet complete, the time will come one day when this spirit will live as a human being on earth, and during this time it will need My help, which will be guaranteed by Jesus Christ's act of Salvation. The blessings gained on the cross have to be claimed during this time if the human being finally wants to be liberated from his shackle which had caused his fall into the abyss, and which My adversary had put on him and was able to put on him because the beings had followed him voluntarily. Hence time and again a brief period of time will come for the once fallen spirit when it merely has to turn to the divine Saviour Jesus Christ, and thereby also acknowledge Me Myself again in Jesus Christ

And this brief period of time is the life of a human being on earth, when the being receives its free will back and has to make a decision yet again Without help he could never make this decision because My adversary still keeps him in captivity. But due to My act of Salvation it is possible for the human being to make this decision, he only needs to make use of the blessings acquired for him to enable him to resist and to liberate himself from the opposing control. And for as long as the earth serves as a place for the spirit to mature, for as long as people live on this earth, Jesus

Christ's sacrifice on the cross will be humanity's only guarantee of releasing itself from all bondage. Because it was offered for time and eternity, it will never solely belong to the past, and it will never solely be effective at the present time All future periods of redemption on this earth will only be successful in the sign of the cross for the souls who are embodied as human beings on earth.

And even in the kingdom of the beyond Jesus'redeeming strength can still be used, the Divine Redeemer has to be called upon in the beyond too, because then My sacrifice on the cross, and thus I Myself, will still be acknowledged and only this will lead to the separation from My adversary, which has to happen sooner or later if the being wants to attain blissfulness

I accomplished the act of Salvation as a human being on this earth and this was a particularly blessed earthly period during which many of the once fallen spirits could have started on the path of return to Me. But their will was not and can never be compelled; consequently, countless more creations will still have to emerge, or infinitely many periods of creation will still have to follow. But they will all be governed by the act of Salvation, because there cannot be redemption without Jesus Christ, although My merciful love will consistently convey the knowledge of the sacrifice on the cross and the acquired treasure of blessings to humanity.

Time and again My spirit will be able to teach enlightened people, and time and again they will be able to understand all correlations and thus will also be able to truthfully explain the meaning of Jesus'act of Salvation to others, the act of My human manifestation on earth, and the deification of the man Jesus. And this knowledge will be taken along from one earthly period into the next and will never ever be lost since the act of mercy was accomplished for all human beings, for all people past, present and future And no once fallen being can return to Me if it does not voluntarily allow itself to be redeemed by Jesus Christ

Don't let the sacrifice on the cross be in vain

My suffering and dying on the cross can also have been unsuccessful for you humans, the sacrifice on the cross can have been in vain for you who do not allow yourselves to be impressed by it, who do not acknowledge the divine Redeemer Jesus Christ, who merely take notice of the 'human being Jesus'but do not acknowledge His divinely spiritual mission, and hence you exclude yourselves from those for whom the act of Salvation has been accomplished. You consciously have to turn to Him if you want to participate in the blessings of the act of Salvation. The 'salvation'depends on you, even though I died for all people on the cross.

But you humans do not know that you are constrained, that you can never enjoy freedom in light and strength without deliverance through Jesus Christ but remain in captivity even if an infinitely long time will pass by You do not know that the state of bondage, the lack of strength and light, can never be changed other than by way of the Calvary cross And even if you reject the divine Saviour Jesus Christ, even if you ignore His accomplishment, it depends entirely on Him how long you will be in an unhappy state

You do not regard your human existence as very unhappy and therefore do not look for the One, Who can provide you with a blissful fate. But your earthly existence as a human being does not last long, and only then will you become aware of the torments of your inhibited state, then the energy of life, which was yours as a human being, is taken from you providing you are not bound in hard matter and have to experience the agonies of confinement therein. However, as long as you keep your self-awareness you still have the opportunity to call upon Jesus Christ, your Saviour be it on this earth or even in the kingdom of the beyond, if you are not absorbed by utter darkness. And for this reason My love constantly endeavours to direct your thoughts to Him, in Whom I embodied Myself in order to redeem you. Time and again I will take care that His act of Salvation will be mentioned and that you, who are still completely distant from the cross, who attach

little or no significance to anything in relation to Jesus Christ, will be given the information.

Every one of you will be approached and referred to Him sooner or later, every one of you can deliberate on the information about Jesus Christ and His act of Salvation, and everyone can now respond to Him in accordance with his will. But his attitude is decisive for an endlessly long time or even for eternity Because he may indeed have to stay in torment and constraint for an infinitely long time, but he can also be eternally free, and in light, strength and blissfulness thank his divine Saviour for the act of merciful love which had bought him his freedom and resulted in his blissful previous state again. No human being is exempt from this decision, and every human being prepares his own future fate but My love constantly helps him to make the right choice, My love constantly advises him, so that no human being will be able to say that he was left uninformed of the means for his redemption.

But even My love does not determine your will For you have chosen this wretched state of your own free will, and of your own free will you shall also make an effort to be saved from it again. And for this reason the salvation through Jesus Christ requires your free will, otherwise the whole world would have been redeemed already, otherwise no-one would be in bondage and weakness any longer, because the act of Salvation has been accomplished for all humankind.

But only your will utilizes the blessings of the act of Salvation, when you freely profess your faith in Him, Who died on your behalf on the cross when you acknowledge Me Myself in Jesus Christ and thus want that I would have died for you. Then you will be truly liberated from the state of constraint, you will pass from this earth redeemed and enter the kingdom where you can be infinitely active and happy in light and strength

Jesus'act of Salvation was the beginning of a new phase in the work of return

When the human being Jesus died on the cross a new phase in the work of My living creations'return began, for until then all people were still living in the spiritual darkness that My adversary had spread across all fallen spirits All human beings were still afflicted by the original sin and no one was able to approach Me since My justice did not allow it until the original sin had been redeemed. However, countless people had already walked across earth and amongst them were also a few of good will but without enough strength of their own to release themselves from My adversary, since they all had been unable to establish the right kind of contact with Me due to their lack of love

They were controlled by selfish love as a sign of their affiliation with My adversary And neither did they know the cause for their earthly existence, their apostasy from Me they were spiritually utterly ignorant yet in a worldly sense extremely busy, and therefore they forever endeavoured to gain advantages at other people's expense They lacked selfless love through which they could have attained a higher state of maturity. Although the few exceptions in fact sensed their spiritual hardship and also acknowledged a God and Creator above themselves they did not recognise Me as a God of love, but only as a God of vengeance and wrath. People would never have been able to progress in their spiritual development; they would always and forever have stayed the same selfish generation which was unable to attain higher awareness as long as the burden of the original sin pushed it down My adversary would always have kept people on the ground if a Saviour had not arrived for the sake of the few who felt wretched and in their distress had called for a Saviour.

And a possibility to establish a connection with Me was indeed meant to be created again one day which, however, should now apply to the Father People should be able to call like children to the Father, whereas before they had only recognised in their God and Creator a Power they refused to bow down to, because they still harboured this opposition against Me as result of their past original sin A relationship of love should become possible again between the living creations and Myself which, however, had

to be established by people themselves through their willingness to love. But prior to Jesus'crucifixion a human being was only very rarely willing to love and then he was excessively tortured by My adversary so that he almost despaired of My existence. But knowing his will I helped him and took him from earth

Jesus Christ's act of Salvation brought an era of people's greatest distance from Me to an end His crucifixion atoned the original sin of all fallen beings, and now, in the stage of human beings, they are able to establish the right kind of relationship with Me again if, with the help of Jesus Christ, they live a life of love, if they release themselves from the adversary's shackles through the blood He had shed on the cross and thus see in Me the Father and are urged towards Me by love towards the relationship they once voluntarily severed and thereby became wretched. Jesus'death on the cross brought humanity's hopeless state to an end A new era began where the human being only needed to take the path to Jesus in order to be guided out of My adversary's dark domain where the gate into the kingdom of light was opened again too It was now for the human being possible again that he could change himself, that he could shape his nature into love, that he could become again what he had been before his apostasy from Me

The first redeemed souls returned to Me, I was able to admit them into My kingdom of light and bliss, which would never have been possible if Jesus had not redeemed the original sin through His death on the cross For I Am as supremely perfect also righteous and therefore could not cancel an unredeemed guilt. Much time had passed when people almost broke down under the burden of sin yet did not recognise their guilt and therefore repeatedly revolted against Me, Whom they could not deny as a 'Power'but to Whom they did not surrender with love. For they once had rejected love, and all they had left was mere selfish love the wrongly directed love transferred to them by My opponent. Hence, in their nature they still belonged to him entirely And this nature first had to change, which was only possible after Jesus'crucifixion, Who acquired for them the will and the strength to rise and relinquish their selfish love All these were purely spiritual processes, for in an earthly-human sense they certainly had an enjoyable and good life, yet no one had any consideration

for his fellow human being, instead everyone just thought of himself, and the strong person oppressed the weak who was unable to defend himself, because My adversary delighted in seeing the wretched state of the souls he had plunged into the abyss, for he himself was completely without love but full of hatred and animosity And his nature also reflected itself in people's nature Anyone who was strong likewise oppressed other people and knew no mercy for he had no love, just like his lord the lord of darkness was without love.

Jesus, however, tried to guide people onto the right path through love. Jesus lived and taught love and demonstrated to them that love was a strength which even defeated the adversary, and that people can only release themselves from him through love.

Thus the human being Jesus had exemplified a life of love for the first time for people, until He then accomplished the greatest work of love and mercy by sacrificing Himself on the cross on behalf of humanity's sins, so that they would be set free and through a right kind of life attain strength and light again in order to then travel the last path into their true home, which Jesus had preceded through His death on the cross Whom they now only need to follow in order to enter My kingdom in a liberated state, returning to Me into the Father's house, to the Father from Whose love they had emerged and in Whose love they will now stay forever

Amen

BD 8696 received 10.12.1963

Knowledge about Jesus Christ is of utmost importance

The fact that you repeatedly receive explanations about Jesus Christ's act of Salvation is because people only slightly or rarely believe in it anymore, for their thoughts are too focussed on worldly affairs and the act of Salvation is a spiritual event which cannot be grasped by a worldly directed mind. Yet people are only on earth for a spiritual purpose, and if this spiritual purpose is not accomplished then the human being's life was in vain, and the soul falls back into the abyss again from where it had worked its way up over an infinitely long period of time with God's help. If it is possible to make people understand the spiritual reason for the act of Salvation and

Jesus'mission, much will be gained, for then they will no longer reject Him but they will try to mentally empathise and to comprehend His way of life on earth

However, humanity is not very willing and inclined to receive spiritual instructions unless it is rudely awakened from its normal life by overwhelming events and painful occurrences and starts to think. And for this reason such fateful happenings cannot stop either. But by and large they will then indeed remember their God and Creator and appeal to Him when they need help And the fact that it at all acknowledges Him as a Power Which had created it and also determines the human being's destiny is already beneficial for the soul

And yet it is of utmost importance to attain the correct knowledge about Jesus Christ and His act of Salvation, because the human being will always remain too weak to live a way of life in accordance with God's will if he does not make use of the flow of strength which Jesus acquired through His death on the cross and which is now accessible to every human being as grace Only when a human being very strongly revives the faith in a God will he be able to receive the flow of strength from God Himself, but this person will then also turn to Jesus without doubt, he will be open to every instruction he receives about Him and His act of Salvation, and he will let himself be redeemed by appealing to Him for forgiveness of his guilt.

Nevertheless, during the last days before the end this knowledge about Jesus is very faded, people only know of the purely human events, and they do not judge them any different than those of other people with the same fate, for in their darkened spiritual state they lack the knowledge about all correlations, they cannot explain it to themselves properly, and thus they discard everything they have heard about Jesus and His act of Salvation into the realm of myth.

They don't know that it concerns a highly significant spiritual mystery, an act of profound spiritual reason which is of immense significance for the salvation of the human being's soul, for his beatitude in the spiritual kingdom which will last eternally, and therefore they don't take the trouble to discover the truth about it either, but rather reject everything and don't believe in Jesus'existence, or they exclude all knowledge they possess of Him from their thoughts as not to be bothered by it But thereby they

miss their purpose of life, they only live for earthly goals and do not endeavour their return to God which is only possible through Jesus Christ, and their earthly life is lived in vain and can lead to a repeated banishment in the creations of earth

And God's adversary will always promote this attitude of people, he will do everything in order to completely prevent the knowledge about Jesus and His act of Salvation, or he will spread such misguided teachings in this respect that people will fall away by themselves and thereby obstruct their path to Him. But they are living as human beings on earth as consequence of their immense original sin due to their past apostasy from God, and until this original sin is not redeemed they will be unable to return to God, because God's justice demands an atonement which was paid by the human being Jesus, and therefore He has to be acknowledged as the Son of God and Redeemer of the world Who made it possible for the Eternal Deity Himself to suffer within the human shell of Jesus and to die for the sins of all humankind

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.