

Bertha Dudde Book 92

Revelations 8719 - 8811

received 8.1.1964 - 14.6.1964

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

Revelations 8719 - 8811

This book contains within the given range all the currently translated Divine Revelations, received through the Inner Word by Bertha Dudde as promised by John 14.21: "Whoever has My commands and obeys them, he is the one who loves Me. He who loves Me will be loved by My Father, and I too will love him and show Myself to him."

* * * * * * *

The revelations are non-denominational, they do not intend to attract members of any Christian religious affiliation nor to recruit members into any Christian religious affiliation.

The only purpose of these revelations is to make God's Word accessible to all people, as it is God's Will.

Only complete and unaltered messages with references may be copied and translated.

Published by friends of the New Revelation www.bertha-dudde.info

On the internet you find reference addresses to obtain hardcover themebooklets and books at:

http://www.bertha-dudde.info/english/eadress.html

Contents

BD 8722	Lack of knowledge and disbelief in God's address				
BD 8724	Scrutinising the origin of a revelation				
BD 8726	The Word-recipient's task: Purification of Christ's (spoilt)				
	teaching				
BD 8727	Public confession during the battle of faith				
BD 8728	Explanation of `blessing'				
BD 8729	The day of the end is decided for eternity				
BD 8731	The true description of the act of Salvation				
BD 8733	God Himself is the source of the revelations				
BD 8734	Emergence of the Antichrist				
BD 8737	The bond with God Adversities and suffering				
BD 8738	What kind of prayer will be granted				
BD 8739	`In the beginning was the Word'				
BD 8740	Explanation regarding free will				
BD 8743	Explanation about the coming of the Lord				
BD 8745	The souls'fate after death varies				
BD 8748	The end of a period of Salvation is assured to you				
BD 8749	A teacher gets educated by Myself				
BD 8750	Was Jesus'soul already incarnated before God's human mani-				
	festation?				
BD 8751	Counteracting misguided views about Jesus'incarnation				
BD 8753	Free will must accept spiritual knowledge				
BD 8754	As it was before the great Flood				
BD 8756	Jesus'body was also solidified substance in accordance with God's will				
BD 8757	Only God can convey the truth to a person				

- BD 8758 Who has the right to 'teach'?
- BD 8760 Information about God's plan of Salvation
- BD 8769 Which knowledge is 'patchwork'?
- BD 8770 The process of creation has taken eternities
- BD 8771 Reason for the human being's free will
- BD 8772 The early death of children
- BD 8776 Spiritual darkness Denial of free will
- BD 8777 God's perfection knows no limits of time and space
- BD 8779 Concept of time and space Bliss
- BD 8780 Cosmic changes
- BD 8781 Cosmic changes
- BD 8783 A mediator's introspection
- BD 8784 No beatitude without Salvation through Jesus Christ
- BD 8786 `The measure you use will be the measure you receive'
- BD 8788 God's adversary in disguise as an angel of light
- BD 8790 Immortality
- BD 8792 A good farmer scatters good seeds
- BD 8793a Do `non-fallen'spirits attain childship to God?
- BD 8793b Do `non-fallen'spirits attain childship to God? (Supplement regarding no. 8793a)
- BD 8796 Every person has to accept the consequences of his knowledge
- BD 8797 God only created beings of equal perfection I.
- BD 8798 God only created beings of equal perfection II. (Continuation of no. 8797)
- BD 8800 Reply to a question about 'Yogis'....
- BD 8802 Warning against amendments I.
- BD 8803 The outpouring of the spirit upon the disciples then and now
- BD 8805 Warning against amendments II.
- 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'....

BD 8809 God needs His servants, who offer to serve Him

BD 8810 God's blessing and guidance of the spiritual work

Lack of knowledge and disbelief in God's address

You will know the truth if you allow yourselves to be taught by Me But you humans usually don't know about this self-evident process because I, as your Father, will always speak to My children if only you are willing to listen to Me. You need never fear that error will be conveyed to you, for I Am Truth Myself Nevertheless, you must also gratefully accept and utilise My great gift of grace, otherwise you cannot be given the knowledge which grants you an insight into all spheres. For this reason I can only ever provide this knowledge to people who will certainly make correct use of this spiritual wealth, who will accept it into their hearts and also take care to distribute it with the best of intentions and to the best of their ability The acceptance of My Word from above therefore commits the recipient to passing on what is conveyed to him from Me and what his fellow human beings urgently need for the maturing of their souls But then he can also rest assured that he will find My every support, since I truly know how urgently people need to be informed of My Word because they require both strength as well as light and both are offered to them in the form of My Word. Yet the person being offered My delectable spiritual information must also be willing to accept it. It always depends on free will as to whether it will be a blessing for him, whether he will receive light and strength and progress in his development Many a person will enjoy the spiritual bread with real hunger and refresh himself with the living water, and he will truly draw strength from the Word and mature psychologically. For others it will be mere reading material which is taken in more by the intellect than the heart, hence the same degree of strength and light cannot flow to them because their will desires nothing else but to acquire knowledge which might just as well be called worldly knowledge even if its contents are spiritual But the soul does not make beneficial use of it only the person's intellect reflects on it and chooses spiritual topics because he is inwardly urged by the soul but he does not impart to the soul the spiritual nourishment it needs.

However, I know the adversity the souls on earth will suffer if they receive no obvious support from My side. Hence I try to speak to the souls in a Fatherly way, so that they feel like children and subsequently approach

Me trustingly. Then I can nourish them with the bread of heaven, I can lead them to the spring where they can draw the living water People's lack of knowledge about the divine revelations serves as evidence for how distant they still are from their Father and that they have not established the right relationship of a child to Me For the right bond with Me makes it seem quite natural to them that they can converse with the Father. And they listen to what I say to them. The decisive factor is always the will to be closely connected to Me and to be accepted by Me as a child which the Father wants to please at all times. And this requires firm faith in Me as its God and Creator, Who wants to please His children with love In that case the person will also find the thought acceptable that the Father communicates with His child and he will appreciate divine revelations and heed them as the only truth. This is the easiest path of return to Me for a human being in earthly life, for if this path is taken, whereby the human being closely unites with his Father as a child, the Father will take complete possession of him and no longer leave him to the adversary For then I will be entitled to My once created being, since it will want to join Me once again and will acknowledge Me as its God and Father. But when the end is near almost no human being will believe that God is revealing Himself He will see Me as a very distant Being, if he still believes in the Power Which gave him life. And yet I will only be trying to gain My once created being's trust so that it will hand itself over to Me as a child and thus establish the necessary bond with Me in order to hear My loving Words. Then it will only depend on the person as to how he receives and utilises My divine revelations Yet the fact that he receives them will also assure him light and strength which will never be ineffective The fact that I can speak to him will also signify him as a servant in My vineyard, for then he will conscientiously accomplish all tasks which I assign to him He will no longer live a separate life from Me on earth but will work with Me as My servant and, time and again, be spoken to as a child which is dearly loved by its Father, which also reciprocates His love Then nothing will be able to separate the child from its Father, then the person will have reached the goal on account of which he lives on earth he will be and remain united with the Father for all eternity

Amen

Scrutinising the origin of a revelation

Time and again I will ensure that the truth is granted to you as long as you merely desire it. You can receive a wealth of knowledge, as I have promised, yet you must give occasion to it yourselves by requesting it from the One Who alone can distribute the truth, for you cannot gain realisation against your will. And only truth enables you to attain the state of realisation, the possession of true knowledge If error is offered to you, then you must recognise it first before you reject it, and this also involves your sincere desire for truth. However, it is very difficult to recognise the error in a world of darkness, in My adversary's sphere who takes action against all light And yet, it is possible for someone who strives towards Me consciously, who recognises a purpose of existence in his life on earth and desires an explanation about everything, for he will take the path to Me, Whom he recognises as the origin of himself, as Creator of everything visible to him. Thus he establishes the connection with Me through questioning thoughts and thereby is on the right path to truth, which only comes forth from Me, the Eternal Truth Itself Dense darkness has been spread across Earth by My adversary's activity, people's thoughts are totally confused and neither can they find their way through the darkness if they don't receive truthful explanations for everything. Wrong thinking however error results in the fact that people don't grasp the meaning of their life and thus do not comply with their task on earth so that, at the end of their earthly existence, they will have made no psychological progress whatsoever. It is My adversary's intention that they shall not find and take the path to Me and to eternal life. You humans have no idea how much harm you do to your soul if it lives in error, if it does not recognise Me correctly, if it holds a completely wrong concept about My nature and therefore cannot love Me which, however, is necessary in order to join Me again

And so I will convey the pure truth to you over and over again and only require your free will to take possession of the truth. This forms the basis for My revelations which are repeatedly conveyed to Earth because you human are in urgent need of them The Book of the Fathers has lost its significance to you, it certainly also contains truth but must be read with an enlightened spirit in order to be recognised as truth And since the end is

imminent I provide you with clarification in the most comprehensive and simple way. I no longer speak to you in metaphors but reveal everything which, until now, seemed incomprehensible and veiled to you, for I know that there is not much time left and you should make good use of this short time. You should draw the strength from the pure and unadulterated truth coming directly from Me to work at improving yourselves and attain such firm faith that you will persevere until the end, that you will prevail in the final battle of faith, but only the truth will facilitate this, which shows you your relationship with Me so that you will hand yourselves over to Me with absolute trust, so that you, like children, will take refuge in your Father and He will draw you to Himself with loving mercy. Hence, I transmit My Word to Earth, which guarantees you purest truth because without truth you cannot become blissfully happy Nevertheless, you humans will always dispute amongst each other as to who has the truth, and everyone will want to claim this right for himself, despite the fact that everyone endorses different spiritual knowledge For this reason the origin of the spiritual knowledge will have to be established Intellectually acquired knowledge has not originated from Me, for I only express Myself through the spirit which rests in every person's heart, which needs to be ignited and thus makes contact with the eternal Father-Spirit Who will then guide the human being into truth, as I have proclaimed. And only knowledge which can show this origin will correspond to the pure truth, it will lead you humans towards beatitude if you desire and accept it of your own free will and thereby make direct contact with Me with a request to teach you everything you need to know. Nevertheless, you can rest assured that I will never fail to enlighten you humans and to impart pure truth upon you, because I know the danger you are in when you walk through the dense darkness, since every misguided teaching is darkness for your soul. Then you are still controlled by the prince of darkness, who will do whatever it takes in order to withhold the truth from you because he knows that he will lose you as soon as you learn to recognise and love Me as a result of the truth For then you will strive towards Me consciously and I will embrace you and never ever let you go again

Amen

The Word-recipient's task: Purification of Christ's (spoilt) teaching

You humans can come to Me with every problem, I will help you on a worldly and spiritual level so that you will never feel lonely and abandoned but always feel the care of My love which embraces everyone who endeavours to fulfil My will And you will feel My response in your heart, you will experience My advice as thoughts to which you inwardly agree, which you would like to and can implement because they are My inner instructions for you. And by the same token I will put the appropriate feeling of resistance into your heart if something does not comply with My will, always provided that you are inwardly connected to Me and request My guidance and help. Because I want to be asked for My blessing and assistance in all your undertakings, then it will also be granted to you

An unusual task was given to you in your earthly life: to receive the pure truth from Me and to pass it on truthfully thereby exposing misconceptions which had crept in through My adversary's influence, and to do whatever it takes to contribute towards the purification of My already completely spoilt teaching This task demands an ever ready will and steadfastness, because a servant who has voluntarily accepted such a task will be confronted by the greatest obstacles and difficulties, because it is an almost impossible undertaking to take action against the immense error which the bulk of the population is already subject to and which mighty quarters also protect and support as God's truth Trust Me that the light has to shine brightly if it is to break through such darkness as is presently engulfing the earth Hence the brightest light of substantial radiating strength has to come from Me, a light which will expose every error and which shines so brightly that it cannot be extinguished But the bearer of My light has to shield himself from all deceptive lights, from artificial external illuminations, he himself should not allow anything untrue to come close to him which could lessen the radiance of My eternal light of truth He has to carefully protect the spiritual knowledge, which was radiated as a true light from above to earth, from every addition by another source

Because you should know that time and again there have indeed been vessels of good will who endeavoured to discover the truth and who

subsequently proclaimed this as the truth to their fellow human beings but by doing so they also used their intellect and did not allow for the pure working of the spirit and thus new schools of thought were constantly formed, which can in fact all claim an ounce of truth and yet could not be referred to as pure truth For this reason I constantly reveal Myself, because I know the darkness which covers the earth Only by way of My direct revelations, only by way of the working of My spirit, can the pure truth be sent to you. However, you should also support it now and protect it from infiltration by other spiritual knowledge. But anyone receiving My Word from Me Myself should also sincerely support it in the knowledge that he can only receive the purest spiritual knowledge from Me. Then he should also eagerly work on My behalf by giving this unaltered spiritual knowledge to his fellow human beings and as far as possible without any comments, because his intellectual activity can result in changes again which are not in accordance with My revelation unless the person speaks in My name for Me and My kingdom, in which case I put the words into his mouth. Then he need not fear that he might add his own thoughts which contradict My revelations.

And thus all My workers are given a task by Me which they are assigned to fulfil I put everyone in the place where they can work for Me Nevertheless, the degree of maturity of My servants on earth differs, and hence My revelations are also of a diverse nature but in regards to their contents of truth do not deviate from one another. Likewise, their state of maturity determines the activity of the various recipients as well They will always be able to favourably influence their environment and even make use of their own spiritual knowledge to help other people, thus they will also `radiate light'....

But in another way than is your task: to purify the presently existing teaching which is known as 'the doctrine of Christ'.... from all lies and deception from all errors that had crept in and caused immense spiritual hardship, which humanity is suffering in the last days Because no proper light shines for people to find the path to Me anymore, they are walking on dark paths which lead towards the abyss, necessitating a brightly radiating light to shine into the darkness This is an immense and formidable task which will receive My every support as long as My will is fulfilled, as long as

the conditions, which I constantly expect, which guarantee the right kind of light, are observed: that My servant himself wants the pure truth And this also includes the condition that he protects it from any addition which has not emanated directly from Me to him.

You humans have to understand that, although I can sharpen your power of judgment, you nevertheless cannot keep track of My adversary's conduct, who often approaches you in the disguise of an angel of light and offers you his spiritual values again, because he always seeks to undermine the truth and his power in the last days is particularly compelling And because you are not entirely safe from his assaults as long as you live on earth as human beings, resist all temptation to mix My pure spiritual knowledge with your own additions, be content with what I Myself can offer you and do not join a community which aims to merge with other spiritual knowledge, even if you deem it not to oppose the truth

And always remember that I Myself will give you everything you need, and that you don't need what I do not give to you Remember that it is easy for My adversary to cause confusion merely by adding a misguided word to the pure truth Because a fierce battle is being waged between the kingdom of light and that of darkness. However, the pure truth only comes from Me, and you should do your utmost keep it pure and give your will to Me alone, then you will do whatever corresponds to My will

Amen

BD 8727 received 16.01.1964

Public confession during the battle of faith

You, who will experience the time of the battle of faith, will be subject to great demands when you have to decide for or against Me For you will have to confess publicly, and that means that you either have to deny Me completely or stand up for Me with conviction. And you will be forced by brutal means to make a decision, which you will fear if your faith in Me is not strong enough so that you will only ever abide in Me with full trust, and I will not disappoint your faith. Precisely this battle of faith will still have to be waged before the end, because only then will the separation of the goats from the sheep take place, for then the flock of My Own will have emerged

whom My adversary will be unable to sway because they possess a living faith and are not mere Christians who only adhere to formalities, who will fail in the final battle. The enemy's coercive measures will indeed be such that people believe that they must comply if they want to go on living yet anyone with a living faith knows that everything is possible to Me, that I can even maintain people beyond the law, since nothing is impossible for Me and since for the believer it is no longer compulsive faith. However, you must not reach a compromise by believing that you can preserve Me in your hearts and deny Me in public, for I have demanded that you profess Me before the world so that I then will also be able to acknowledge you in the kingdom of the beyond.

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

And this will be the greatest temptation which people will ever have had to endure that all livelihood will be withheld from them if they remain faithful to Me whereas, on the other hand, everything will be granted to them and they will gain worldly advantages if they deny Me which will not be too difficult for most people since their faith had not yet come

alive and therefore everything appears to be doubtful to them now. For My adversary knows how to confuse all spiritual correlations, and lack of love also means lack of realisation And without a second thought people will renounce what they so far possessed a dead Christendom, and more than ever turn towards the world which fully makes up for what they had surrendered And then the separation will have taken place, for then there will only be two camps utterly devoted people to Me, which also enjoy My evident protection, and a host of unbelievers adhering to My adversary who will soon experience the last Judgement, which will conclude the battle of faith For I will come Myself in order to fetch My Own and carry out the transformation of the earth's surface, which means the banishment of people who fail in the last battle on this earth

Amen

BD 8728

received 17.01.1964

Explanation of 'blessing'....

Everything leads to the salvation of your soul as soon as you entrust yourselves to Me and My grace Then you will also clearly feel My grace since I will always walk by your side as your guide and you will be relieved from your own responsibility As long as you are not perfect, as long as you are still living on earth, you will be weak and need support in order to reach your goal, you will need the One Who walks by your side at all times, Who watches your every step and protects you from falling when the path is narrow and perilous Thus you should always commend yourselves to Him, you should ask Him to help and protect you. You should ask Him to bless you and all your thoughts, intentions and actions you should ask Him to be your aide, to Whom you can entrust yourselves in order to safely walk your earthly path

You should never forget this request for My blessing, you should not start your day without first having commended yourselves to Me and My care, but then you can be sure that every path is right and every deed you do is good. Then your life will also guarantee the maturing of your soul because you will completely entrust yourselves to Me, because you will have handed yourselves over to Me and no longer want to live your life

without Me Thus My blessing is a very important factor which should not be disregarded, since a way of life blessed by Me can only lead to the right goal, to the final union with Me. And I will not withhold My blessing from anyone who asks for it, who consciously asks Me for My blessing. Because My blessing means the flow of My strength of love, it means the Father's guidance, Who wants to guide His child to the right goal And truly, you cannot ask for anything better than My blessing, no matter what you undertake I will grant you this request spiritually and earthly, I will guide your thoughts into the right direction spiritually and earthly, and spiritually and earthly you may experience My obvious help For then you will prove to Me that you desire Me and My love and that you love Me too or you would not desire My presence, which you are always guaranteed by My blessing

But you should know that a true blessing can only be given by Me, because a blessing is a ray of grace which Love wants to give to the object of its love, and this ray of grace can only originate from Me Myself, thus only I Myself can bestow a blessing You humans can indeed pray and petition Me to send this ray of grace to another person, but you yourselves are unable to give a 'blessing', because you are not yet able to radiate strength since you have too little yourselves You can only pray on behalf of someone who is weak and powerless that I should send him strength You can appeal to Me to give him a 'blessing', i.e. to touch him with My ray of grace And thus a silent prayer will always suffice if you want to help a fellow human being, then you entrust his weaknesses and faults to Me at the same time, and you implore Me to send a flow of grace to this person, which I will surely do if love urges you to such a prayer and if the will of the weakened person does not openly resist Me. It always depends on your love which takes pity on those who are weak, vulnerable and sinful in your surroundings, and such silent prayer will not fail to have the desired effect But large scale blessing events lose their significance as soon as they are turned into an externally visible formality by people who believe to bestow My blessing and yet only make gestures A heartfelt relationship and a sincere prayer for My blessing is out of the question in view of the many people who expect much benefit for their soul's salvation and yet feel neither an influx of divine strength of love nor an inner beatification since My presence cannot be expected to be where thoughts are merely earthly

orientated, where only external customs are observed and a profound inner union with Me is impossible during such mass meetings.

Most profound inner union with Me ensures a person's right to bestow My flow of grace on his fellow human being, if the person sincerely asks Me for it. Yet this inner union is largely non-existent in those who carry out acts of blessings and thereby believe to be of service to Me or to help their fellow human beings Render genuine intercession on behalf of your fellow human beings and support them with kind thoughts but do not believe that you can give them My emanation of grace yourselves by making a gesture of blessing Even the word 'blessing'has, to a greater extent, already become a concept of formality, yet it means nothing else than to kindly intercede on behalf of a fellow human being, and this has to arise from deep within the heart and should not become a visual gesture For you know that I have no pleasure in any external formality, that every outward action soon loses its deeper spiritual meaning, but that I Am very pleased with every heartfelt thought, and that an appeal to provide a fellow human being with strength always fills My heart with joy. But this can be the case everywhere and without being externally recognisable when loving people endeavour to ease spiritual and earthly adversity

However, all people need a supply of grace and every will to help is already a thought of blessing which I gladly fulfil, and I grant My protection and My grace to everyone who is entrusted to Me by the love of a fellow human being. Because no person can reach his goal without My help.

And you should request this help for yourselves, but also pray for those who have too little strength of their own to make direct contact with Me, who still need a lot of strength and grace before they are so closely attached to Me that I can permeate them with My eternal love's emanation of grace You need My blessing and should request it every day anew by asking Me to always take care of you, to permeate you with strength and to give you My grace And you should request the same from Me in loving intercession for your neighbour Then you are also asking Me for My 'blessing'on his behalf And you should say all such prayers in the privacy of your closet, no-one needs to see the external characteristics that you are contacting Me For everything that is outwardly recognisable can easily turn into a formality and increasingly lose its real meaning. Your prayer

should be heartfelt and short so that it does not turn into a mechanical action which soon loses its value and distracts you from true effort which alone helps you to mature

Amen

BD 8729 received 18.01.1964

The day of the end is decided for eternity

Even if you inwardly resist the thought that everything around you shall perish, as it is constantly proclaimed to you, it will nevertheless come to pass with certainty, for My Word is truth and the end of this world in its present form has been decided for eternity My plan of Salvation will proceed, for once I make a decision it will not change, because profound wisdom has recognised what serves My intention from the start the return of all fallen spirits and therefore I will implement what has been decided. The fact that the precise date will never be given to you humans is explained by your freedom of will, which would be at risk were you to know the exact day and hour. But the human race will never remain without warning, I will always announce what is to come, so that they can prepare themselves and the end need not be an end to be scared of for people. And thus I reiterate over and over again that the length of time the souls were granted for this salvation or earth period has expired that the total transformation of the work of creation called Earth is also necessary because everything has become disorderly, because nothing which furthers the soul's development is utilised anymore and because the earth shall fulfil its purpose again: to help the souls attain maturity, which, however, makes a total transformation of its surface unavoidable. And even if you are still granted a reprieve, you should not believe that the end has been revoked The day will be upheld which has been preordained for eternity You should merely know that you have already reached the lowest point which entails an end, thus, according to the state of you souls the prerequisites for a disintegration of earth would exist already However, My decision is irrevocable, and thus you may regard your remaining time as a gift of grace, for you can still change, since it is never too late for that And therefore I call to you time and again: Believe that you are shortly facing the end.

For even if a short time still passes by, it is nevertheless but a moment compared to the immense happening which will subsequently take place, which will conclude one period, the beginning of which you are incapable of ascertaining because the beginning and end of an earth period are so far apart that you cannot produce any clear evidence, nevertheless, you can be convinced that they are infinitely long periods of time.

Although the individual human being is apparently unimportant and tiny in the great events of the world, he is nevertheless a once originally created spirit whose return means a lot to Me and whom I would therefore like to save before this end, so that he will not have to spend infinitely long times in agony and wretchedness again, which he can avert from himself by merely paying attention to My admonitions and warnings which he will still receive during the last days. The remaining time of grace is only short, and every day should be regarded by you as a gift which can manage to achieve your inner change, it can mean turning back on the path you are walking providing you believe in an end of this earth and therefore also in an end of all living beings on earth, as it is constantly proclaimed to you. You don't believe because one day goes by like another and nothing unusual happens, and yet I give you so many wake-up calls you are constantly faced by different natural disasters, time and again different commotions bother you, which are intended to arouse you from the state of sleep you find so comfortable But you don't want to accept anything as a sign from above You continue with your thoughtless way of life, you smother every sense of responsibility You live on earth and yet do not acquire eternal life but approach death instead. Nevertheless, you have reached the end of an earth period, and if you don't believe this you will be taken by surprise and will find no way out, but prior to this you can still find it if you take the path to Me, if you hand yourselves over to your God and Creator and appeal for My shelter and protection from all difficulties of the impending time if only you acknowledge Me as your God Who wants to be your Father Then you truly no longer need fear the end, for then your return to Me will have been accomplished and I will be able to accept you in the spiritual kingdom where you can still continue to ascend if you leave this earth in a low degree of maturity. Nevertheless, you will have found Me and accomplished your return to Me in the last minute, you will have escaped My adversary and, while still on the old earth, have come

to the correct realisation that you can only find salvation and beatitude in Me, and then you won't need to fear the end anymore either

Amen

BD 8731 received 20.01.1964

The true description of the act of Salvation

I only ever just want you to know that you can only return to Me on the path of truth, and therefore you also have to accept it from Me, because I Am eternal truth But then you will steadily follow the path which will be shown to you because you will clearly understand why you are living on earth and where your true home is. When you are taught the truth you will also learn about your origin and all previous events in the spiritual kingdom which will then make your earthly life explicable, you will recognise its meaning and goal and then try to achieve it. But if you are given erroneous information everything will be incomprehensible to you and give rise to all kinds of questions which will then be answered wrongly again And then your earthly life will be mostly lived in vain since My adversary will keep you in the dark and will always prevent you from searching for truth or from sincerely requesting it.

The essence of what you should know is and remains Jesus Christ's act of Salvation. If you are truthfully informed, your perfection, your return to Me, is guaranteed because then you will make use of the blessings which the human being Jesus acquired through His crucifixion. All weakness of will shall vanish, you will seriously strive for perfection and be relieved of the original sin's burden which had pushed you to the ground so much that you could not get up by yourselves. And I will always endeavour to convey to you the truth about the act of Salvation because you need to know of it if it is to be of benefit to you, if Christ is to have shed His blood for you too, which compensated for your great sin of guilt Because you consciously have to claim the blessings, you consciously have to accept Him as the divine Redeemer, surrender your guilt to Him and ask Him for forgiveness, because He and I are One. Once you rebelled against Me once you refused to acknowledge Me and now you have to acknowledge Me Myself in Jesus as your God and Father and long for unification with Me again.

There is no other way to return to Me than the path to the cross, and only this pure truth will lead you there, only truth can give you the knowledge of how significant Jesus Christ's act of Salvation is for you and why you have to pay heed to it. And if, due to My adversary's influence, this truth is mixed with inaccurate spiritual knowledge, Jesus Christ's act of Salvation will also be described wrongly, it will be devalued precisely because it is understood wrongly, which is My adversary's objective. He will always strive to keep people in spiritual darkness, and thus he makes sure that the truth will be infiltrated by error in order to prevent people from becoming enlightened, from recognising and walking the right path in this light.

It is his intention to render the act of Salvation entirely ineffective, to take all relevant knowledge from people, to portray Jesus as a rebellious human being in a secular sense who therefore had to suffer death on the cross It is his intention to argue every spiritual motive and thus destroy people's faith in a mission by Jesus so that they will not take the path to Him under His cross and instead deny Him as a Saviour of humanity sent by God. And thus humanity suffers an unimaginable disadvantage, for only He can help their great spiritual need

By excluding Jesus Christ and His act of Salvation people will live their earthly life in vain, they will stay in spiritual darkness and therefore also part of him who is My adversary and My enemy. But where he works I Am always active too, and where he corrupts truth I will constantly send it down to earth. And pure truth will always find its way to where it is desired. The adversary will not be able to prevent this since the desire for truth applies to Me and thus the human being has already passed his final test of will, he has chosen Me and will therefore also receive from Me And what I give will always be of utmost value and therefore also help the human being reach his goal.

But you humans should not forget that only the truth can have beneficial consequences because wrong spiritual knowledge can never result in salvation for the human being's soul. Hence you only ever have to desire the truth, you should not be satisfied with spiritual knowledge the end result of which is unknown to you, and therefore you always have to ask Me Myself for enabling you to recognise the lawful and true and to protect you from misguided spiritual knowledge. And truly I will always fulfil this

request, after all, I want you to return to Me and therefore I will also show you the right path to walk And then you will also reach your goal safely

Amen

BD 8733 received 23.01.1964

God Himself is the source of the revelations

Time and again you receive the assurance from Me that you will be able to come into possession of the pure truth providing it is your sincere will For you may rest assured that it is indeed possible for Me to convey the truth to earth, because I have the power to do so You may also believe that I Am motivated by My greater than great love to bestow upon you the pure truth because you can only attain eternal life by way of truth. And although I determine which conditions have to be fulfilled in order to receive the truth I will surely also know Myself which human being can and wants to fulfil these conditions And thus I will also choose the right vessel for Myself through which I can transmit the pure truth to earth. Therefore you need not doubt every communication from the spiritual kingdom and presume that it is interspersed with error, and you will also be able to examine each one with My help, that is, by invoking Me Myself to enlighten your spirit if you want to make this examination.

But what would happen to you humans if there was no possibility for the pure unadulterated truth to get to earth? As long as you acknowledge a God Who is truth Himself you can also ask for and expect to receive the truth from this God, because He is a God of love, wisdom and might Who wants to win you back and also knows all ways and means to reach his goal, and Who also has the power to accomplish what love and wisdom decide. But you humans have to believe in Me, your God and Creator Who, as Father, wants to give you everything you need in order to mature and become blissfully happy.

And the most important thing is the truth, which every human being can and will receive if he seriously desires it But if you doubt that pure truth can be given to you if you always fear the influence of opposing forces, then you truly also deny My love, wisdom and might and give

who do not genuinely strive for Me, who thus still grant him power over themselves And it has to be clear to you whether your desire for the pure truth is genuine and heartfelt you also have to know that your intellect alone is unable to scrutinize it You have let your heart speak, and this will clearly tell you what you may accept as truth for your intellect can still be full of wrong ideas which you don't want to give up In that case, however, you cannot speak of a sincere desire for truth either You have to completely free yourselves from your previously socially acquired knowledge and only desire the pure truth from Me And then you will truly get everything back that corresponds to the truth You will become particularly distinctly aware of all correlations, and only then will you blissfully feel that you are in possession of the truth Much spiritual information is spread as truth which cannot lay claim to such, and therefore everything has to be examined. Your intellect alone, however, is unable to do so, yet as soon as you are in intimate contact with Me and desire the truth I will be able to enlighten your intellect, and then you will also think in accordance with the truth and be able to make a correct judgment. But what would it look like on earth if the transmission of pure truth from above would not be possible? In that case I could not demand responsibility from anyone of you, then the adversary would be in full control over you, and you would never have the opportunity to find Me, to love and to unite with Me, for all this would be prevented by the prince of darkness. My light, however, also penetrates the darkness, My light shines from above down to earth, and truly, every person may enter into this illumination But light will only ever be spread by the truth, and therefore you can always be certain that I being Eternal Light Myself will also emanate it in form of My Word, which is purest truth and will be conveyed to those who thus sincerely desire the truth This is the condition I make, for whoever desires the truth desires Me Myself, he allows Me to be present in himself, since then he is also full of love for Me because his will applies to Me. He tries to escape from the adversary, the prince of darkness, and with it also from all error which he recognises as the adversary's doing I truly will

not withhold the truth from anyone, for the human being should return to the light again, to brightest realisation and thus enter his original state in

supreme control to My adversary which he has indeed over people

Amen

which he was immensely happy in the beginning

Emergence of the Antichrist

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

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

he wants to eradicate people's faith in Jesus Christ, that he wants to occupy the highest throne himself and have people worship him And so they will, because he will achieve true works of wonder with his remaining power. And you will know him when he appears, but first the world will be plunged into fear by the magnitude of a natural disaster through which I will reveal Myself to people

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

Amen

BD 8737

The bond with God
Adversities and suffering

And if you succeed to closely unite with Me in thought by longing for Me with a loving heart, then I will be present to you too, because your love for Me attracts Me tremendously, and I will never deny Myself to love. My presence, however, always assures you an influx of strength albeit it is only felt by the soul, but it will steadily mature and become ever more perfect because then I will no longer exclude it. Then you have demonstrated your free will to belong to Me again, then you have passed your test of will which is the reason why you live on earth as a human being.

Yet only few people occupy themselves with Me in thought, and if they do then only at certain times, and a process which should be deeply internal in order to result in spiritual success always just becomes an external formality. Only few people think frequently during the day of the One Who is their God and Creator and Who wants to be acknowledged and called upon by them as Father The world and its demands leaves people almost no more time for inner reflection, their thoughts are taken up by earthly affairs and worries, and regarding spiritual considerations utterly pointless and without value they completely exclude them, therefore they are never able to notice the divine blessing which rests on their daily activities Only when they are troubled by worries they occasionally think of the One Who is powerful and able to help, and then it is already a considerable achievement if they turn to the One with a silent appeal, for then they have to establish the contact with Me as soon as they send a prayer in spirit and in truth to Me up above. But mere lip-prayers will not reach My ear, for they lack the heartfelt contact which ensures that their plea will be granted. And yet, adversities and suffering are the only means to turn people's thoughts to Me, adversities and suffering can cause hours of inner bonding with Me, and then they will always attain a benefit for their soul since no connection will remain without an influx of strength, and this influx of strength will always have a spiritual effect.

Blessed are the people who often raise their thoughts to Me, who don't have to be prompted to do so by adversities and suffering first but whose love impels them to unite with Me, who only find true comfort and true happiness of heart in the close relationship with Me blessed are those who have already detached themselves from the world to a degree that they find time for spiritual thoughts, that they communicate with Me because they feel the urge to enter into contact with Me

For these will be constantly pulled by Me Myself and their souls'maturity will be assured. The separation between the beings and Myself, which they once undertook voluntarily, is now annulled by the voluntary bond with Me which is evidenced by every heartfelt thought, every prayer and every deed of love for now, in the human stage, the being has changed itself back to its original state again, which also signified an innermost bond with Me And I will try everything in order to awaken in people the desire for a bond with Me, I will step into every person's path Myself, or I will answer the call for help of those who are suffering in order to give evidence of Myself and My love I come to meet every person Myself with My love but I cannot force him to accept it They have to accomplish the return to Me completely of their own free will and entirely voluntarily appeal to Me for strength and love (light) and My presence But then I will never ever leave them again. Then their earthly path is truly not in vain, for My strength will constantly flow to them so that the soul will already attain a degree of maturity which will guarantee it a blissful life in the spiritual kingdom. And it is truly easy to gain the certainty of a blissful fate after death, for the heartfelt bond with Me is the right relationship I want My child to establish with Me, and a father will always want to make his child happy He will constantly give to the child what it needs, and thus He will also convey to the soul what it needs to mature: light and strength and grace Only the contact has to be established first which ensures that My emanation of light and grace can flow across. Then the human being will safely reach his goal on earth he will acquire for himself eternal life in absolute bliss

Amen

What kind of prayer will be granted

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

A heartfelt prayer has to rise up to Me from the heart and must be the result of an intimate union with Me, so that the child will then speak with Me as with its father And even if it only stammers without using well-formulated words I will nevertheless understand this stammering and value it as a child's loving call to the Father, and I will listen and respond to it A prayer to Me is a bridge you can cross any time, yet this path is rarely taken because `prayer'has become a mere formality, a recital of words whose meaning are not considered and which usually also obstruct deep devotion heartfelt thoughts of Me. And then the human being deprives himself of a great blessing, because he does not utilise the strength of prayer since no strength can flow to him if he does not find the intimate contact with Me which, however, does not need many words, it just needs an utterly receptive heart for Me

In prayer the door of you heart should be wide open so that I can enter it Myself and permeate you with light and grace. Hence you have to be with Me in thought with all your love, your heart has to be completely devoid of all other thoughts, and then you should enter into a silent dialogue with Me and entrust all your cares and wishes to Me or if you don't come to

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

Amen

`In the beginning was the Word'

Time and again I want to emphasise the fact that I Am the Word of eternity I Am the Word Yet in the beginning the Word was with God How can you understand this? I Myself Am the be-all and endall, everything that exists is emanated strength to which I gave life I created similarly-natured beings for Myself whose fundamental substance was the same as I Myself: divine strength of love And I was in contact with these beings from the very beginning through 'the Word'.... Thus the Word was 'in the beginning'.... when the beings were brought into life by Me Prior to this nothing existed which was able to hear My Word, although I always and forever carried the Word within Myself, for I Am a self-aware, thinking Being Which put Its will into practise and thus was able to create whatever came to Its mind as an idea or thought Although the beings which emerged from My strength were externalised by Me as independent I nevertheless remained in constant contact with them through 'My Word'.... I spoke to them, they understood Me and therefore they were immeasurably happy I Myself was the Word, for although they were unable to behold Me My Word nevertheless proved to them My existence, they knew that they came forth from the Being Which had created them and Which loved them tremendously. This Word of Mine was the real life in them; it was the incessant flow of strength which granted them supreme realisation, since through My Word everything became understandable to them, they grasped all correlations, they knew that they had emerged from the elementary Power and were in constant contact with this elementary Power, for It communicated with them in infinite love through the Word and they heard It I was the Word Itself, but It only manifested Itself when I brought these beings into life And thus there was a beginning for these beings, whereas I Myself Am forever However, there will be no end for My created beings They will continue to exist for all eternity, and their greatest beatitude will always consist of experiencing Me Myself through My Word, of being addressed by Me and be able to enter into a blissful dialogue. Yet a large proportion of the created beings forfeited the grace and beatitude of hearing My Word, they declined the flow of My strength of love and became incapable of hearing Me by

distancing themselves from Me and preventing all communication through the Word, they closed themselves and became lifeless beings since they had no more contact with Me whatsoever They also deprived themselves of all happiness which only My formulated illumination of love My Word gave to them.

The heartfelt bond with Me also irrevocably resulted in the sounding of My Word, the withdrawal from Me, however, must also always be the same as the silence of My expression of love, of My Word Nevertheless, the entity will never cease to exist, but it will only be happy if it is able to hear My Word, in other words: I Myself Am the Word, and only My presence endows the being with beatitude, and My presence will always demonstrate itself if the being can hear Me And what I say to the being will make it incredibly happy, for it bestows on it brightest illumination, the realisation of its origin and the understanding of My nature, My reign and activity throughout the whole of infinity Such knowledge gives pleasure to the being, especially if it had previously been in an ignorant state for a long time, if it was separated from Me for a prolonged time and had abandoned every connection with Me as an isolated being and was therefore also wretched. As soon as it can hear My Word again, as it was from the start, it will also be able to be called blessed again, for to hear My Word is also the evidence of My presence, and My presence demonstrates that the being is approaching its original state again, as it was in the beginning that it has become the divine living creation again which emerged from Me in all perfection, which was called into life by My greater than great love in order to make it forever happy. The intimate bond with Me is only verified through the hearing of My Word, for wherever the Word can be heard that is where I Myself Am, Who is the 'Word'of eternity And I want to transfer all My thinking, intentions and activity onto My living creations, and this only ever takes place through the Word, through contact between the being and Me, which makes the sounding of My Word possible. And this Word is, again, a thought from Me expressed in a form I want My living creations to partake in all My thinking, intentions and activity, therefore My Word flows to them, and the beatitude of the beings rests in the fact that they may completely subordinate themselves to My will, that they have the same thoughts and will within themselves and that they are nevertheless totally free and independent beings, which are not subject to

My compulsion and yet do not think and want differently, because they have reached a degree of perfection again which was theirs in the very beginning Only the most heartfelt bond with Me will also enable them to hear My Word, yet this will also guarantee the being beatitude and eternal life

Amen

BD 8740 received 30.01.1964

Explanation regarding free will

I truly want to help you attain beatitude while you are still living on earth as human beings. And I make use of all methods which can still lead you to perfection But I do not infringe upon your free will, for this is the characteristic of a divine living being which once arose from My love Without free will you would certainly be works which My creative will brought into being but they would be lifeless within themselves since they would only purely mechanically comply with My will However, I did not create such imperfect beings but children of My love which are still My 'living creations'until they become My 'children'of their own free will, so that they completely subordinate their free will to Mine, even though they can also turn it in the opposite direction You, who live on earth as human beings, had turned your free will in the wrong direction in the past, it turned away from Me, and that resulted in your apostasy But since nothing that originated from Me can be lost forever, it will also return to Me again one day without fail, and I Myself devised this path of return to Me for you. When you hardened in your substance I shaped this substance into all kinds of works of creation and bound your will during this time, that is, you took the slow path out of the abyss upwards in the law of compulsion until you had reached a degree of maturity once again in which free will could be returned to you and that you now, in the stage of a human being, should turn it in the right direction, that is, towards Me. In that case you will subordinate your will to Mine without compulsion and attain perfection again, but then you will no longer be My 'living creations'but will have become My 'children'who, in eternal bliss, will be able to work and shape with Me and in My will, which will also have become yours

But I have known for eternity which decision will be taken by a person's free will and what will, accordingly, be his destiny on earth it will always be such that he can make the right decision, although the person is not subject to any compulsion. No-one will be able to determine a person's inner inclination and thinking and neither will I ever determine or push him in a specific direction but the person will always prepare his own fate, that is, he can infinitely prolong his path of return but also shorten it considerably nevertheless one day he will return to Me for certain.

As long as his free will does not apply to Me, the human being still belongs to My adversary who had caused his downfall Yet neither I Myself nor he can exert a forceful influence on a person's will, otherwise he would never ever be able to attain beatitude, for free will was cause of the apostasy and in free will he must also return to Me again.

The fact that I have known the direction of your will as a human being for eternity does not entitle you to assume that I Myself determine the state of beatitude, that I Myself i.e. My will choose which people will become blessed and which will be condemned This point of view entirely contradicts My Nature, which is love, wisdom and might in itself My love for My living creations is so infinitely deep that it constantly tries to attract their love, that it does everything in order to achieve your bliss, your ascent to Me in the shortest possible time My wisdom also knows all means and everything is possible for Me with only one exception: I cannot enslave My living creations'will, because this contravenes My law of eternal order because I Myself cannot make something imperfect which was created in perfection, but the being itself can, at any time, turn into an opposite being to Me precisely because it has free will and because free will is and will also remain the attribute of a divine being. For even if you infinitely distanced yourselves from Me, by virtue of your free will you would always be able to return to Me, and only then will you have reached a degree of perfection which I Myself, however, was unable to create I was certainly able to let supremely perfect beings emerge from Me but the beings had to remain perfect of their own free will, even though they were able to change themselves into the opposite. Thus, the being must strive for and achieve this high degree of perfection itself in order to become a true `child of God', which will then also be able to accept its Father's inheritance

.... because it will have become as perfect as its Father in heaven is perfect

Amen

BD 8743 received 03.02.1964

Explanation about the coming of the Lord

I want to give you an important spiritual explanation which is intended to benefit your soul: I want to open up an area for you which you would never be able to enter without the working of My spirit, for I want to introduce you to a world which is only comprehensible to the spiritually awakened person, since it already requires a certain amount of knowledge of things which otherwise are completely unfamiliar to the human being. I have promised you that I will return to earth when the day of the end has come This promise, however, has given rise to the most diverse notions in you humans, yet the true explanation has evaded you, precisely because the process of My second coming has been presented in so many different ways and just as the process of My Own's rapture at different times, thus resulting in wrong claims which I want to correct:

My second coming to earth will not take place physically such that My feet will touch this earth, instead I will appear with an entourage of the most elevated beings of light and will be visible to all who are My Own, for no human being having devoted himself to My adversary will ever be able to behold Me in all My glory, for the darkness cannot see the light since people would completely cease to exist, being unable to endure the radiance coming forth from Me. Hence I will come to earth and also to My Own still concealed in the clouds, yet they will be able to bear an abundance of light and thus they will highly delightedly rejoice when they see Me with the great host of angels For I will open their eyes to see Hence it is wrong to say that everyone will see Me when I come to judge the living and the dead, for the 'Judgment'will not happen such that every individual person has to be answerable to Me. For I know every individual soul, I know to whom it belongs, and since the last Judgment on this earth is a matter of transforming the entire earth and dissolving its separate creations so that all spiritual substances are released to be placed into new forms, this dissolution also denotes the death of people who had failed their last test of earthly life and had handed themselves over to My adversary Hence these will be faced by death and unable to escape, which will generate intense panic amongst people Yet prior to this final work of destruction My Own will be lifted away

I will come to fetch them Myself, they will be allowed to behold Me as I descend to them from above, rejoicing elatedly and with burning love for Me they will longingly stretch out their hands to Me, and I will draw them to Me, I will take them away, I will lift them up, and thus they will experience a process which completely contradicts natural law And this jubilation by My Own will be heard by other people who are at first unable to understand it since they won't see anything themselves. Consequently they will merely be seized by a certain apprehension, which will turn into extreme fear and horror when they see My Own suddenly disappear, when they can't understand why they are no longer able to reach the people they had pursued with their hatred why they are no longer amongst them and cannot be found

There will certainly be radiating brightness, but the pursuers will find it intolerable. Yet they will not have much time to think about it because the end will follow soon And the radiant brightness will give way to an almost impenetrable darkness that will drive people to despair. This will be followed by eruptions, outbreaks of fires, splits will occur in the earth so that no person can save himself and everything will be devoured by the earth

Not much time will pass between the My Own's rapture and this final destruction, for the rapture would force the remaining people to believe and this would be entirely worthless as it would exclude a free decision. People will have had adequate time before and will have been constantly admonished and forewarned, and anyone still coming to his senses before will also still be accepted and called away before the breakdown of earth, so that he can be helped to progress in the beyond. This act of the rapture is a completely unnatural process, but then I will be able to waive the laws of nature because it will no longer disadvantage anyone's soul But even My coming in the clouds will no longer compel people to believe because those who will see Me will have already attained maturity of soul so that

they will merely experience the fulfilment of what they firmly believed and therefore anticipated My arrival on a daily basis.

People rarely accept a correct explanation especially about these last events because they have already formed their own concepts about it and don't want to let go of their ideas The rapture cannot possibly take place a longer time in advance because such unlawful occurrences would force people to change their mind And the end of this earth in any case means the end of everyone who is still alive, for even My Own will experience it, only they will be in a state devoid of all suffering, even though they will be able to follow the process, because this is My will Since they will then be completely devout they shall also experience My might and glory, and thus they will also be able to behold My great host of angels surrounding Me, and then they will also be suitable ancestral parents to populate the new earth, which indeed will also be the work of an instant for Me when I want to give the liberated spiritual essence a new external shape for further maturing

But the people themselves will have lost all awareness of time until they are returned to the new earth again Nevertheless, they will still possess their old body of flesh albeit it will be quite spiritualised already This, too, has to be said in order to refute the misguided opinion that the new earth will be populated by completely spiritualised beings For the new earth is intended to become a place for higher development again and the old laws will be applicable to the new earth too The process of the fallen spirits through the creations up to the human being will take place and the person as such will have to pass the last test of will again which in the beginning will certainly lead to success because there will be no temptations by the adversary, who is bound for a long time and because people are full of love they will establish a direct contact with Me and therefore attain full maturity very quickly You should not let wrong descriptions tempt you into neglecting or postponing your psychological work, for I will abide by the day when I will come in the clouds and with this day will also come the Last Judgment on this earth

Amen

The souls'fate after death varies

I Am present with you Myself when you hear My Word, and My presence has to fill you with light and strength because I Am the primary source of light and strength Myself. The fact that purely physically you do not feel it cannot be helped for you own sakes, since My permeation of light would destroy your weak body if I would not just impart it to the soul which is already able to tolerate a greater measure of light and strength and is happy in this state.

Hence you have to believe this, for I cannot provide you with any other evidence but the fact that you hear My Word and that this Word also has to make your soul very happy, it demonstrates My direct contact after all, for My Word is strength and light and this is what you hold on to, it cannot vanish anymore, it is the obvious sign of My presence which continues to please you even if you detach yourselves from this heartfelt bond by complying with the world and its requirements again. But you have an abundance of light and strength and are able to resist all temptations by the world, you constantly look into My direction, and you will no longer leave Me, just as I will not let go of you, who have become My Own through your heartfelt bond with Me.

And time and again I want to delight you anew by initiating you into profound secrets, into a knowledge which only I Am able to impart to you, because it touches on spiritual areas which are still locked to you as human beings as long as I Myself don't open them for you. And such knowledge will always please you and demonstrate My boundless love for you:

The transition from earthly existence into the spiritual realm entirely corresponds to a person's state of maturity and varies considerably A still imperfectly shaped soul possessing little love, usually does not know that it is physically dead, it still moves within the same environment and just can't quite understand itself, for it keeps coming across obstacles arising from the fact that it still believes to live and yet it is neither listened to nor able to do the things it used to do on earth. And such souls are also in darkness which, corresponding to their low degree of love, is impenetrable or occasionally changes into a faint state of twilight A soul like that is

not blessed, it wanders about, it clings to similar natured souls on earth, it tries to impose its thoughts on them and resists all beings wishing to improve its position, which can last, or even get worse, for as long as it will not withdraw and reflect on its state

If, however, a soul departs from earth which had not lived a bad way of life, which even had acquired small merits through deeds of love but had little will to believe and failed to find Me in Jesus on earth, it will also be frequently unaware that it is no longer physically alive on earth, it will walk through vast deserted regions, admittedly in a slight twilight yet unable to perceive anything, meet no other beings and be alone with its thoughts And it will still dwell on many worldly thoughts, hanker after many different things and grieve its lack of possessions, which it is unable to understand and thus believes that it was placed into barren stretches of land as a result of disasters or by people with ill-intentions, and then keeps looking for ways out

And it is possible that it will wander through such areas for an infinitely long time until, due to the bleakness, it will gradually change its way of thinking and subsequently also meet similar minded beings, which already signifies a small ascent. As soon as it is able to communicate with others it is possible to instruct such souls, for they are usually approached by beings of light under the same cover in order to help them become aware of themselves. And then these souls will also gradually start their ascent

And a soul which leaves its earthly body having recognised Me on earth, having lived a life of love, believing in Me in Jesus and thus is redeemed from its original sin, will enter the kingdom of light, that is, it will find itself in a delightful region where it feels profoundly happy, where it is met by beings which, like itself, are permeated by light it will meet its loved ones again, it will have discarded all earthly heaviness it will be able to move itself to wherever it desires to be, wherever it wants to stay, it will experience the kind of bliss it had no idea of on earth it will come aglow with burning love for Me, Who prepares such splendours for you it will also recognise in a flash what it didn't know before, be it awareness of profound wisdom, be it the spiritual sphere which cannot even remotely be described to you on earth overflowing with love it will turn towards the beings requiring its help, be it on earth or also in the kingdom of the

beyond It will want to serve Me in utter devotion and unite with equally mature beings for greatest activation of strength in order to tackle rescue missions which necessitate immense power. The transition from earth into the spiritual kingdom is but an awakening from a hitherto dead state into life for these souls For now that it has attained true life, it considers the state as a human being merely as a state of death, and with an abundance of merciful love it will devote itself to the 'still dead'in order to help him come likewise alive. For 'eye has not seen, nor ear heard, the things which I have prepared for those who love Me'

If only you humans on earth were able to get an idea of what fate might await you on the other side, you would truly strive to create this fate for yourselves; yet this knowledge cannot be given to you in advance, it can certainly be presented to you, but as long as you have no evidence of it the knowledge will mean too little to you as to make serious use of it.

Nevertheless, it is extremely wonderful for a soul if it is able to immediately exchange its life on earth after death with the spiritual kingdom, if it no longer has to go through the difficult process of maturing in the beyond, for this can often necessitate an infinitely long time if it does not receive loving intercession on part of people, and again, only those will experience this intercession if loving thoughts follow them, and this will only ever be gained by the person who has carried out labours of love himself. In that case his further development will proceed more easily, and the longing to meet his loved ones again can also be a great incentive just as every instructing spiritual friend will help him to reach maturity faster, if his instructions are accepted by the soul. But as long as you humans live on earth you will be unable to form an accurate concept, just as the various spheres in which the souls will be able to stay can only vaguely be described to you. And every human being should be grateful for all kinds of ailments and afflictions, which will guaranteed lead to a better fate for the soul, irrespective of its nature than if it would depart from earth without suffering providing its degree of love and faith do not assure the soul the kingdom of light

Yet the majority of people are without love and faith in Jesus Christ And their transition from life to death will not be a pleasant one, for they will meet on the other side what they had pursued on earth. The longing for

the earthly world will still be excessive in worldly people and yet no longer be fulfilled, in its illusive existence the soul will indeed create a world for itself, however it will soon realise that it only created mental images, until it eventually loses interest and realises that it is in a miserable state and yearns to change its situation Then it will also receive help

Yet even those who neither lived a good nor a bad life on earth cannot expect an enviably fate in the kingdom of the beyond Admittedly, they will not be depressed by most profound darkness yet their lack of knowledge will torment them, for they cannot understand why they are unable to see anything, unable to speak to anyone and yet exist They will have little strength, and only when they think of Me will it become a little lighter around themselves, and only then will My messengers of light be able to cross their path and help them to improve their situation providing they allow themselves to be taught and let go of their previous attitudes. But blessed are those who won't have all these difficult experiences in the kingdom of the beyond, for whom the kingdom of light is open and who may take possession of all glories which the Father offers to His children in abundance because I (He) love them and now they also respond to My (His) love

Amen

BD 8748 received 09.02.1964

The end of a period of Salvation is assured to you

You are granted a specific length of time in order to attain your perfection, and that means as much as that the individual periods of development in My eternal plan of Salvation were fixed to last a certain time, consequently it means that I Myself will bring such a period of development to conclusion once the time has come to an end, for all My reign and activity takes place in lawful order, as was recognised by My wisdom to be good and successful. My decisions never change because profound wisdom and infinite love determined all events, and I have limitless power at My disposal in order to implement what I foresaw to be expedient. However, the beginning and the end of a period of development are so far apart that it is no longer possible for people to establish the start and thus they also deem an end

impossible, therefore it simply remains a matter of faith to accept this teaching And neither should a human being be forced into changing his will due to some kind of evidence, and for that reason a veil has to remain spread across the most profound secrets of creation Nevertheless, one day the time will arrive when one period of Salvation comes to an end, and this is constantly pointed out to humanity through seers and prophets which I repeatedly awaken on earth in order to speak to people about things which cannot be explored by human intellect alone Ever since the start of such a period attention has been drawn to the fact that it will also come to an end eventually, yet such references rarely met with belief and people did not allow themselves to be influenced by it to change their way of living if the latter did not correspond to My will Such prophesies seemed implausible to them, and neither was it possible to force them into accepting teachings of that nature But regardless of how much time passes, sooner or later all references to the end of a developmental epoch will come true, and people must take into account that a new era will start again, what is old will pass away and something new will arise even if they are incapable of imagining such a renewal. But very few people dwell on this, and these few will delve deeper into My plan of Salvation and receive enlightenment from My side and therefore will also be convinced that an earthly period will come to an end, since due to their will for Me they also penetrate all correlations You humans have been granted a period of time in which to change yourselves, to return to Me. And this path of return was infinitely long, since before your existence as a human being you already lived on earth in other works of creation yet only in the human state are you aware of your life, you are only conscious of yourselves when you are human beings, whereas prior to this your self-awareness was missing and therefore you are oblivious to the time before your human existence. Even so, the time granted to you would have completely sufficed for you to become the kind of being again which you were when you first came forth from Me

If, however, you have **not** reached your goal then it will be your own failure and you will have to accept the consequences, for with untiring patience and greater than great love I helped you to ascend step by step, and I only gave you free rein for a very short time so that you, in complete freedom, were able to turn your steps towards Me of your **own** accord, that

you voluntarily for love would come to meet Me in order to then always and forever be able to remain with Me as My child But I had to allow you this freedom, for it was the basic condition which enabled 'living creations'to become 'children', and it was indeed easy for you to pass this last test of will because you received an abundance of blessings, since I pursued you with My love and left no stone unturned to encourage your return to Me for good But the time granted to you has expired now and the law must fulfil itself Even if you humans don't want to believe it, the end of this period of development will come with absolute certainty, yet only the few which I will carry away on the last day will grasp it in its whole significance, in their spiritually awakened state they will understand the correlations and thus have become My Own on earth The others, however, will suddenly see themselves faced by death and be utterly unable to judge what is happening around them, what the spiritual implications are, for in their spiritual blindness they neither recognised their wrong way of life nor Me as God and Creator and had been lifeless creatures even before they fall prey to physical death But the time I predetermined for this earth and its inhabitants is over, and only My Own will survive and inhabit a new earth so that the eternal plan of Salvation the return for all once fallen spirits through My great creation will continue to return some of the fallen beings back to Me for good again. Yet untold suffering and immense misery will always precede the end of a developmental period, and precisely this indication should make those people think who pay attention to world events But people still opposed to Me don't see the suffering, instead they only see earthly pleasures, good living standards, economic development and solely strive towards earthly possessions And these, therefore, can only be shaken up and brought to their senses through natural disasters which cause tremendous devastation and destroy people's earthly commodities and possessions. Consequently, don't be surprised if many such disasters still come upon you, for they are the last means to galvanise those people who lethargically exist in their worldly sense of security and in physical comfort and who approach a dreadful end if they won't change anymore, which can only be achieved through a disaster which will **not** be caused through human will but gives clear evidence of a Power which they would only need to acknowledge in order to be saved for eternity

Amen

A teacher gets educated by Myself

I will fill in all gaps in your knowledge as far as you need knowledge, for it is not yet possible for you as human beings on earth to penetrate the most profound depths of wisdom since it requires a high degree of perfection, which the being usually only attains in the spiritual realm where it can be fully enlightened by My love. Yet on earth the person to whom I assign a teaching ministry shall receive sufficient spiritual knowledge so as to leave no gaps for him, so that no question can be posed to him which he would be unable to answer Whatever a human being would like to know, he will always be able to obtain an explanation from those who are taught by Me directly through the spirit, and thus no knowledge will ever be unfamiliar to the teacher. However, he, too, will be slowly guided into it, and I always know when he requires particular knowledge in order to answer questions, hence I will always prepare him at the right time, or I will answer the questions posed to him directly, just as I promised you that you should ask Me if you want to know something Yet you who wish to know should always go to the source as well, for that is where you have the guarantee of receiving the truth from Me Don't allow yourselves to be instructed by ignorant people, by those who have not been called by Me to the teaching ministry

I welcome every person who wants to serve Me as a labourer in My vineyard, however, I assign everyone to the place where he is most suited to work for Me And so every servant's task differs But not every labourer in My vineyard is suited as a teacher, yet he can contribute towards spreading the truth by passing on the correct teaching material, by seeing to it that the truth from Me gets distributed; he can also use this information himself by verbally reading it word for word to his fellow human beings and thereby convey the direct Word from Me, which then will also emanate strength accordingly and will have the same effect on people as My address Yet not everyone should think that he fulfils My will if he makes use of the knowledge he has gained through My Word and then feels entitled and able to teach First he must appeal to Me from the bottom of his heart for enlightening his spirit, so that I can speak through him Myself, even if he uses his own words. Then he will speak plainly and simply and thus

touch everyone's heart who is of good will. But if the person starts to offer intellectual explanations he will no longer pass on 'My Word'and hardly achieve any success. And then he will not render true vineyard work, he is still too much in the forefront instead of leaving the work to Me. The teaching ministry requires constant direct instruction by Me, since this instruction will also grant the person comprehension and correct judgment which enable him to teach.

But if I convey My Word directly to earth so that it can be written down, then the task of passing the transcript on to other people follows by itself, and for that I need faithful servants again who do whatever it takes to spread My Word, and I will bless them for it, since particularly the distribution of 'My Word'during the last days before the end is the most effective countermeasure of refuting My adversary's activity who ceaselessly endeavours to keep people in densest darkness by means of lies and errors Hence you shall help to spread the light, you shall carry it into the world so that many people will be able to gain strength through My Word in order to help them find their way out of the darkness. And truly, I choose the right servants for Myself who always fulfil their designated task, depending on their aptitude and willingness However, if a person sincerely asks Me for it I can also grant him the aptitude to speak on behalf of Me and My kingdom, but then he will bear witness to Me in a plain and simple way and try to encourage his fellow human beings'faith and love, he will live a life of love himself and thus also be spiritually awake so that I can use him as a mouthpiece although he will repeat in his own words what I put into his mouth.

And these speeches will not sound scholarly; they will not be guided by the intellect but only come from the heart, for I express Myself only through the heart. Even so, if I let My Word flow to earth directly I will educate a suitable teacher Myself whom I guide into a knowledge which he can understand and also pass on to his fellow human beings, for then he will be the vessel into which My spirit can flow, but as a human being he will also be endowed with the gift of enlightening another person who desires this clarification I have assigned this task to him and he will work according to My will, hence he will also be able to truthfully answer all questions put to him because he won't lack any knowledge. I will put everyone who

earnestly wants to serve Me in the right place and give him his task, which he only ever shall carry out to the best of his ability, and My blessing will always rest on him and his work

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 8751 received 12.02.1964

Counteracting misguided views about Jesus'incarnation

I only ever want to put an end to doubts which slip into your hearts but which are good, because only then can you receive clarification, because a person who thinks he knows the truth and never asks for it cannot be taught either. As a result of My will something will always happen again which will make you doubt, and thus you will inwardly feel urged to question it. And many misguided views are prevalent which are partly due to wrong instructions and partly due to lack of understanding, and these are the ones I want to correct One of them is the popular opinion that Jesus'soul had been incarnated several times before My human manifestation in Him because human beings do not know the working of the world of light on earth and in the spiritual kingdom. Until they understand the correlations they will remain indifferent to such misguided teachings and reject them in the belief that they have the right knowledge. Consequently, these correlations have to be explained to people time and again, which is exactly what I always do Because I, the eternal truth, will always convey the truth to people and disprove every misguided teaching and substantiate it.

The beings of light, which had remained faithful to Me when Lucifer and his followers had deserted Me, are permanently working with Me and within My will Their activity in the spiritual kingdom cannot be

explained to you, but they participate in the formation of new creations of the most diverse kinds, because they incessantly endeavour to provide the fallen substances with every opportunity to ascend, since their deep love constantly urges them to take redeeming actions. They will also descend to earth themselves if people's spiritual hardship calls for it All of this has been explained to you several times already But you live in an age which has already been preceded by many phases of development. And the world of light has always been instrumental in furthering the development of human beings

And there were also times when I Myself, the eternal love, took care of people who had ignited love in their hearts themselves, whose nature was thus on the way of returning to Me, however, due to their encumbering original sin there was still a long distance which could only be bridged by Jesus'act of Salvation Nevertheless, My love was concerned that they should not succumb to My adversary's temptations, which he had constantly used to tie them to himself. And thus I revealed Myself to them through My Word I came to the people on earth in My Word, and the Word was spoken by a spirit of light who descended to earth for the very purpose so that the people could hear the Word of the Fatherbecause I Myself was not visible to human beings, but even this spirit of light only remained visible to people for as long as I wanted to speak through it Thus the being of light was not embodied in a human being, in fact it was an original spirit who had not fallen, but this original spirit did not come to earth for the purpose of becoming a child of God which is associated with a mission but for people it was purely a visible external shape for 'My Word', which was supposed to be heard as if it was spoken between one person and another, but without having a compelling effect on them.

Since I Am 'the Word'Myself, I Myself came to earth to those whose hearts were filled with love. And now I adopted the shape of a spirit of light for Myself, however, he was not physically incarnated as a human being on earth but again was only active as a pure spirit who had the power to visibly show himself to people or to dissolve the shape of his own will again And in this manner I stayed with human beings several times

And Jesus'soul, the most loving spirit who came forth from Me, was of service to Me too so that My Word could be spoken through him, that

He thus remained a man amongst men, on the face of it But the act of My human manifestation in Jesus was a most unusually significant process which has to be explained as well. I chose the most elevated and perfect spirit of light for Myself, Whose greater than great love justified this foremost position and therefore it was the first time that He took on a human embodiment when He was to serve Me, the highest and most perfect spirit of eternity, as a cover, because My human manifestation in Him has been and remains a unique event. A previous incarnation as a human being could not have been possible because such an existence as a human being would have required Him to stay in the region of My adversary, who was still extremely powerful since the original sin had not yet been redeemed and the forces of darkness would then have clung to His soul, which He could certainly have shaken off but He could not have redeemed them, because the act of Salvation was necessary for this But where I wanted to manifest Myself no dark being was permitted to have tempted before, and no act of unkindness should previously have taken place, not even the defence against the non-spiritual which, however, could not have been prevented because an embodied being of light cannot hand itself over to the darkness.

All these happenings are comprehensible when Jesus Christ'act of Salvation is taken into account, which first had to redeem the fallen beings'original sin But an incarnation as human being will always imply either the salvation of a fallen original spirit or to enable a non-fallen original spirit to take the path through the abyss in order to become a child of God

However, Jesus'soul was given the most arduous mission for its earthly progress, it voluntarily took the utmost suffering upon itself, but the love which filled His soul in abundance gave Him the strength to do so Even before its descent to earth it had already consisted of the utmost profusion of light and thus was in truth 'My Son, in Whom I Am well pleased'I could only embody Myself in a soul like that, this 'human manifestation of God'was only possible in Him only He could completely integrate with Me, thus becoming one with Me

Amen

Free will must accept spiritual knowledge

Wherever you have the opportunity to clarify spiritual matters, make use of it and you can always be assured of My support. For nothing approaches you accidentally, everything is ordained by Me as I recognise it to be useful and beneficial for people's souls. Much error must still be clarified and I know which people are of good will. I try to convey the truth to these so that they will begin to understand and don't pass on their misunderstanding to their fellow human beings'detriment. But I can only ever take effect where people's will applies to Me, so that no further opposition exists towards Me as God and Creator, for such opposition obstructs all avenues and prevents a person from accepting what is conveyed to him as truth. I Am a God of love, wisdom and power and yet committed to My law of eternal order. I cannot infringe against this law Myself because I Am a supremely perfect Being, consequently, this eternal law was also devised according to My perfection. And thus I cannot, by virtue of My power, enslave a created free being by imposing My will on it And by virtue of his free will the human being can know the truth but also believe the most blatant error without being hindered by Me However, the slightest will to know the truth will assure it to him, because I have the power to do so and because I recognise the will and thus arrange everything such that the person is guided into the truth.

Everyone willing to serve Me, thus everyone who works in the sense of enlightening his fellow human beings, must be spiritually awakened himself, that is, he must have an intimate mental bond with Me and through loving activity so deepen this intimate bond that he thereby establishes contact with Me, thus enabling My influx of love which demonstrates itself in the form of transmitting the truth. Only when he has the truth himself can he pass it on to other people, and then I will bless him and truly provide him with an abundance of spiritual thoughts, and he will not need his intellect as much if he listens to the voice of his heart. He will let himself be more guided by his feeling and can still very successfully accomplish his work because he can always be certain of My support when it concerns that light shall be carried among people. You must just allow yourselves to be guided without resistance, that is, comply with all inner instructions which

you experience as your own but which will always be caused by My will, which gives you the right thoughts. I can use anyone who merely feels the inner urge to possess the truth and to pass it on as a suitable labourer in My vineyard, for he will only ever work according to My will which he feels within as his own desire and, therefore, which he would like to live up to. And I will smooth his every way and also guide his thinking right Yet there are only a few who seek enlightenment and approach the source of light, there are only a few who are not satisfied with the spiritual knowledge they receive from outside, who try to get to the bottom of everything and are in heartfelt contact with Me Therefore the truth can only rarely be conveyed to earth from My side, nevertheless, it will be spread because the light prevails and will time and again shine for those who want to leave the darkness. And the deeper they penetrate the truth the stronger their inner urge to enlighten their fellow human beings is, and then a person will be a true worker in My vineyard, for he will tell people on My behalf what they should and indeed could know if only they opened their hearts to let bright light shine into them And even though there are only a few they will nevertheless not work in vain, for the effectiveness of the strength of light should not be underestimated And therefore just pay attention to My guidance and also accept every happening as divine providence, for I alone know people's hearts and I alone know what their souls need in order to mature fully

Amen

BD 8754 received 16.02.1964

As it was before the great Flood

The time will come when it will be just as it was before the great Flood Once again people will take pleasure in their life on earth with exuberant joy, once again they will strive to reach the highest goals, yet their every thought will purely be materialistically inclined Once again sin will become rife and people will be Satan's obvious servants, the truth will be ridiculed and error will be idolised God's voice will not be heeded, yet for Satan's voice people's hearts will be receptive and thus they will only ever accomplish what is wrong and constantly infringe against the eternal

order, they will be entirely without love but posses excessive selfish love instead and only ever look after and work for themselves and mercilessly bypass their needy fellow human beings. But this time has been predicted to you and will come as certainly as one day follows another, for one day even the future will become the present, and one day all predictions will come true, thus you humans are facing the end and there is not much time left. Therefore, all those of you who have offered to work in the vineyard of the Lord should still be diligent. You should do everything possible in order to enlighten your fellow human beings, and for this purpose spiritual information is conveyed to you from above which is truly suitable to make people take stock of themselves if they seriously consider it. Nevertheless, God can look into all human hearts and also see who can still be saved. For the sake of these few He sends His messengers to bring them the Word which will grant them complete clarification and also informs them of the guidelines for a correct way of life. Accepting this Word of His will already signify salvation from darkness and deliverance from ruin, for anyone who takes possession of God's Word will also receive everything else he needs, so that he will have an abundance of strength and light and will no longer fear any onslaughts by the opposing spirit. Do you still doubt this if you look around in the world, if you pay attention to the worldly children's activity and observe all world events, which truly take on such forms that only a momentous act of destruction by God can still shake people up? Do you really think that the adversary's activity will subside, that he will abandon the dominion again which he managed to achieve over people? Do you think that people will fight against their selfish love and helpfully attend to their fellow human beings so that they will kindle love in them and make contact with God?

Only very few will succeed in doing so, and they belong to His Own whom He will remove at the end of days, who will occupy the new earth as ancestral parents of the new human race, as it is constantly proclaimed. Yet their number will be very small, and the sole goal of the vineyard labourers is to increase this number and to induce all people capable of changing to implement this change so that the harvest at the end will not be too small But the end will come with absolute certainty For even if you humans do not know the time and hour, and neither will God ever give you the exact date, it will nevertheless come rapidly closer, because it was

predetermined from the start. You will be admonished ever more urgently to prepare yourselves for the end because you still have the opportunity of changing yourselves and of joining your God and Creator Who, as your Father, wants to grant you the happiness of eternal life

Nevertheless, precisely because the day and hour of the end is unknown to you, you should continue with your daily work, but you should always take it into account, otherwise the end would not be pointed out to you increasingly more urgently Just pay attention to all the signs, for it will be as it was before the great Flood, people's craving for pleasure will find no bounds, and the adversary will constantly incite them to live a rampant life, to commit all manner of sins and crimes, and they will utterly comply with his will because they lack the strength to resist him and because they don't avail themselves of the blessings of Jesus Christ's act of Salvation Who, through His death on the cross, acquired a stronger will for them. Judging by people's satanic state of activity the adversary's power will seem to be greater than God's power, yet it is people's free will which gives rise to this great power Even so, God Himself will stop him when he exceeds his power, when he proceeds against God Himself and tries to eradicate the knowledge of Him in Jesus and His act of Salvation Then the Light of Eternity Itself will penetrate the darkness, then Jesus Himself will come in the clouds and fetch the flock of believers, who remain faithful to Him until the end. Then He will carry them away in full sight of people governed by Satan, and they will fall prey to certain death, for the earth will split open and receive all those who failed their final test of earthly life and who will therefore be banished anew in the creations of the new earth. As incredible as it may seem to you, you must accept it as truth and should not believe that you will remain on this earth for very much longer Sooner than you think the day will come and blessed is he who, prior to that, will still accept the truth when it is offered to him by you, who serve as loyal labourers in the vineyard of the Lord. Blessed is he who lives his life on earth consciously, knowingly turns to God and tries to attain the goal on earth, for he will truly be guided through all temptations and also be able to withstand the onslaughts by God's adversary, for the adversary only has power over a person who grants him this power himself But no person whose will belongs to His God and Creator, Whom he has recognised as his Father and solely strives towards Him, can ever be forced to be enslaved by the adversary And since humanity itself has enthroned God's adversary it will also share his fate when he is enchained and thrown into the darkness

His followers will also be banished into matter and will have to travel the path of higher development once more, and that will necessitate a transformation of the earth's total surface area, a destruction of all works of creation, so that the indwelling spirits can be released and placed into new forms in the creations of the new earth again. For God will never let the process of development come to a standstill, new possibilities will always be created when the soul has failed as a human being, for sooner or later every soul must reach the goal, sooner or later every soul will come alive and never lose this life again

Amen

BD 8756 received 18.02.1964

Jesus'body was also solidified substance in accordance with God's will

Accept My instructions and ask Me whatever you would like to know, because I want to explain the truth to you so that you can pass it on to those who ask you. Although you can only receive appropriate clarification in accordance with your comprehension I will also give your intellect the ability to recognise spiritual knowledge, and thus you will be able to stand up to the rational person where necessary. Reconciling the physical consistency of the man Jesus with the supreme spirit of light, Who descended to earth in order to serve Me as a cover for My human manifestation, is difficult for you to understand Fallen as well as non-fallen original spirits live on earth in a physical external frame which consists of impure substances of another original spirit, thus they are still at the beginning of their development

Hence the soul is meant to perfect itself during its life on earth, it should remove everything unspiritual within itself, it should resist all temptation, discard all impure waste, fight against impure instincts and desires, change all vices into virtues thus it should change its whole being into love And it is constantly harassed by the immature substance which wants to pull the soul down again and which is constantly driven to do so by

My adversary. Consequently, human life on earth is the last process of purification within the physical external form, and it can result in complete success, in the soul's total spiritualization At the same time the soul can redeem and spiritualise the body, too, if it tries to influence this immature substance with much love if it stifles all worldly lust and increasingly tries to persuade the body to completely detach itself from the world if, therefore, soul and body jointly follow the spirit within and enter into an innermost connection with Me

Every human being will have to fight these conflicts with himself, because every physical external frame is an immature spiritual substance which still belongs to the adversary, it merely cannot be controlled by him directly during the period of constraint, whereas the soul is exposed to the temptations of the adversary during its earthly life and needs to resist them firmly and the body, due to its immaturity, will always aggravate the soul's aspirations, because the undeveloped spiritual substance is still more aligned with darker realms. However, it can receive light if it carries out deeds of love, and then the body will always participate in everything the soul wants to do.

Although Jesus'soul certainly had a physical body there was, nevertheless, a difference, because His body, His physical cover, did not belong to a oncefallen original spirit, in spite of being physical, i.e. in accordance with My will solidified spiritual substance, which could not actually be influenced by My adversary because it did not belong to him since he had no authority over any spirit which had not fallen. But Jesus had to fulfil a mission to achieve His own spiritualization on earth through love and the agonizing death at the cross through the act of Salvation. When His soul had descended to earth and entered into a physical cover it was besieged and held by numerous immature substances which had been attracted by the light, but which experienced the light as torment and tried to extinguish it. The soul of light had entered the kingdom of darkness and had to pass through this area and disperse and redeem everything entering its sphere with its light It had to suffer with love and try to help all unspiritual substances which had joined it, because His immense love caused Jesus to descend to earth and the soul did not surrender this love but used it as strength for the weak wretched substance which clung to it and which it could not remove forcefully, since His love did not allow it.

And thus the body was harassed by the said immature spiritual substance which wanted to transfer all instincts that are inherent in every human to the body. And externally, from other people, the soul was equally troubled by many different temptations which stimulated the natural instincts in Jesus'body, because His body was created no different than that of other people albeit it did not contain any satanically attached substances, since due to My will it was begotten without sin and thus a pure vessel for My human manifestation within it. But for the purpose of its act of Salvation the body responded to all assaults by My adversary, to all temptation from outside, to all human seduction just like any other body and Jesus had to overcome all these instincts within Himself, because He had to exemplify to people the right kind of life. And thus He had to overcome every human instinct, all desire for the world, all lust, He had to offer resistance, fend off all temptation without violating love thus He had to spiritualise His body just as every other human being, and He succeeded in doing so, having been given the strength by love which also finally accomplished the act of Salvation And yet again the man Jesus had to know and overcome all human weaknesses, because He was intended to become a shining example to all of humanity, because all human beings shall and can achieve this goal

This work of spiritualization was by no means easy for Him, since the temptations had been particularly powerful to Him, because the adversary himself had fought against Him as not to lose his followers On the other hand, however, the human external frame which was to shelter Me had to be pure and without sin, I could not have manifested Myself in a body whose substances belonged to an original spirit who had once deserted Me You have to clearly understand that. Because precisely this external shape should be and remain visible for eternity.

The unification of Myself, a most supreme Being of light My 'only begotten Son'.... and part of a fallen spirit would never ever have been possible. (The unification of Me, My 'only begotten Son'.... the most supreme Being of light) But since the salvation through Jesus every fallen being can accomplish this unification with Me However, before Jesus'crucifixion the salvation had not yet taken place, thus the physical external shape could not have been saved either if it had been necessary, and hence I Myself

could not have worked on earth through the man Jesus which, however, was the case, because My spirit was in Him and expressed itself with deeds of miracles and through My Word So don't be mislead if you are given knowledge which does not correspond to this but believe that you receive the pure truth from Me Myself because I know how misguided the thoughts of many people still are, and I will correct every error as soon as you ask Me for it

Amen

BD 8757 received 19.02.1964

Only God can convey the truth to a person

Let Me speak to you and accept My teachings Believe that purest truth is imparted to you and therefore also pass it on with conviction, then you are true labourers in My vineyard, for humanity's spiritual adversity requires the pure truth to be passed on to it. As long as people don't recognise Me correctly, as long as they don't have the right information about their God and Creator and His nature they will not strive towards Me either, for they will not consider Me worth striving for as long as they don't know that My nature is love, that I only ever give love and want to receive love Nevertheless, in order to give love My nature has to be recognised as profoundly perfect, and a person also has to be able to feel My love which, in turn, is only possible if My living creations you humans open themselves and voluntarily hand themselves over to Me, so that My love can illuminate them and make them happy. And therefore you also ought to know that you are My living creations, which My greater than great love brought forth, you ought to know that you are the products of My will of love and My strength of love and that your basic nature is love too But such knowledge can only be given to you by Me, Who knows everything Hence you should let yourselves be taught by Me and also impart the same information to those who are not in contact with Me themselves. For all human beings shall know what they fundamentally are, and they all shall endeavour to reach their original starting point again, because then they will become infinitely happy.

Only when I Am recognised as the most perfect Being in infinity will love for Me ignite in people's hearts, for then they will also know that I Am Love Myself, and love will press on towards love. But as long as people are not given the right explanation about My nature, as long as I Am presented as a condemning and wrathful God, they will not trustingly approach Me like children and therefore cannot learn anything about My love either. And even less will they give their love to Me, instead they will only ever fear Me and never establish the relationship of a child towards its Father. This, however, is what I require from you in order to be able to make you extremely happy with My love. Yet through My adversary's influence My image is being distorted, and through My adversary's influence the truth is also being undermined, combined with error or withheld from you since people, who voluntarily belong to My adversary, will fight against the truth and thus advocate in the world supposed spiritual knowledge as truth which in reality should not be able to lay any such claim to it. And these are the people you should counteract, since you are trying to fulfil My will and want to be of service to Me in My vineyard For you have received the pure truth from Me as the right seeds and you shall sow them into hearts which willingly open themselves, for the truth cannot be forcibly imparted to any person, it has to be lovingly offered and voluntarily accepted. But then it will also result in many blessings, insofar that people, who previously moved within dark regions because no light was as yet shining for them, will then be enlightened. I Am providing you humans with an ample amount of seeds which you should use to cultivate the fields so as to bring forth good fruit Yet only I can grant you this precious knowledge. Only I can convey it to you, I alone Am the source from which the font of life arises you can only get the correct nourishment from Me. But you, who are willing, can also give this sustenance to your fellow human beings, who just as urgently need good nourishment and a refreshing drink in order to continue their pilgrim's journey on earth.

For you have to travel your earthly path for the purpose of maturing your souls. In earthly life you shall look for and find your God and Creator, and as Father of My children the living creations having proceeded from Me I will also allow Myself to be found by anyone who is sincerely striving towards Me And once you have found Me, My love will constantly provide for you, you will be endowed with earthly and spiritual possessions the spiritual possessions, however, entail knowledge about all spiritual occurrences which preceded your existence as a human being, and about

My loving effort to guide you into supreme perfection The spiritual possessions consist of a high level of realisation a light will be kindled in you which will shine far and wide and give you an insight again into regions which can only be made accessible to you in a spiritual way And anyone who has the immense grace of receiving such extensive knowledge shall also show his gratitude by passing on My gifts of grace, he shall only ever consider his fellow human beings'spiritual adversity who still live in complete ignorance because they are completely without love, and they should first of all encourage them into kind-hearted activity, so that they will become open-minded to the spiritual gifts you bring to them This is why your main task consists of repeatedly reminding people of My commandments of love, for a person only gains the pure truth through a life of love, only through a life of love do you acquire the understanding for deeper knowledge, and only love lets a person realise the reason and purpose of his earthly life, which he will then also genuinely try to reach

• • • •

Amen

BD 8758

received 20.02.1964

Who has the right to `teach'?

Extensive knowledge can be conveyed to you humans indirectly, yet you will only be able to comprehend this information according to your degree of love, for to be able to comprehend what you receive your spirit must be awakened. This requires a life of love in which you will be more or less lovingly active and appropriately receptive, thus learn to understand the knowledge accordingly. This is why spiritual knowledge can never be academically conveyed to people but the degree of realisation depends on each individual person's willingness to love, for the ability to love is inherent in everyone. If spiritual knowledge is therefore directly imparted to a person he will have reached the required degree which enables him to understand what he receives, for this is the prerequisite so that he can work as a teacher, for which I educate him Myself through My direct Word

For this reason you humans can accept his explanations without hesitation, for as My vessel as a recipient of the divine ray of light and love he

also has to be illuminated by this ray himself, no error can establish itself in such a vessel as it will be revealed and rejected by a person who just wants to serve by passing on the truth from Me Bear in mind that I always choose a vessel for the reception of the spiritual flow Myself, because I know who is capable of receiving the pure truth and defending it. And his intellect will certainly be able to recognise what is harmful to the pure truth and what he can advocate as a human being His task is and will remain to be a link between Me and those people who live their earthly lives without knowledge and yet would like to know the truth Mind you only people who sincerely desire it can be guided into truth

But not all can receive the truth from Me directly, for I make demands on the direct recipient of My Word which not everyone fulfils. If, however, a person desires the truth then it will be imparted to him by a mediator to whom I can convey it directly. The latter will always be able to give the right explanation since he as soon as he works for Me and My kingdom will at all times be taught by the spirit within him which is in constant contact with Me, even if he debates or teaches as 'just a human being'subjects concerning spiritual knowledge. For it would result in terrible confusion if he did not have this assurance that I protect him from error, because as a human being he would otherwise be defeated in debates with those who possess sharp reasoning power and a great oratorical gift but who support adverse opinions

A person whom I can instruct directly through the spirit is sanctioned as My servant and representative on earth and need not fear any argument, for his thinking will be guided by Me if he defends Me and My Word against his fellow human beings. This could not be otherwise either, for in a vessel chosen by Me there is no more room for error, hence he will resist accepting it from his fellow human beings, instead he will try to prove to them the error of their thinking and truly he has such extensive knowledge at his disposal that he will always emerge victorious from every such debate, always providing people genuinely want to know the truth This is why the direct transmission of My Word is a slow process of education for My servant I `guide him'into knowledge which he will understand because it is offered to him in infinite wisdom and keeps deepening the extent of his realisation so that through the reception of My Word he gradually gains

most profound knowledge and thereby develops into a teacher who is well suited to guide his fellow human beings into truth again. And, again, only those who desire truth themselves and endeavour to live a life of love will understand this knowledge, whilst unloving people will reject everything and solely rely on their intellect, which, however, is not eligible for spiritual knowledge. If only you humans would believe that I would like to speak to all of you Myself and indeed do so when you listen to My servants who bring you My Word conveyed to earth directly Then you would accept it without qualms and yet gain much, even if your way of life still leaves a lot to be desired, but time and again you would hear about the strength of love and also feel it when you do works of love

And then your understanding of spiritual knowledge would grow, it would make you very joyful and in due course become the purpose of your life, and then I would be able to speak to you Myself because you would consciously open your heart to Me and invite Me in Then I could take Communion with you and you with Me I could offer you the bread of life directly and give to your soul food and drink, and you would be fulfilling the purpose of your life on earth

Amen

BD 8760 received 22.02.1964

Information about God's plan of Salvation

I want you to gain a little insight into My eternal plan of Salvation, and therefore I Am trying to inform you of it in relation to your degree of maturity. I aim to impart this knowledge to you through My spirit so that you will live in complete truth and you can also be certain of this truth yourselves. For only by way of the spirit is it possible to convey the pure truth to you. You shall know about all things so that you will be able to refute misguided teachings which hinder your return to Me, which thus shall be achieved through My plan of Salvation one day. You shall know where you came from and what caused your apostasy from Me You shall know about the fate you prepared for yourselves through your apostasy from Me. And you shall know the fact that and the reason why I consequently prepared a plan to ensure your gradual path of return to Me

.... You shall also be informed about this plan, because only then will you understand your human existence on earth and live accordingly

You will learn to recognise and love the One Who brought the entire creation into existence for the sake of your beatitude, Who used His might with infinite love and wisdom to bring creations of the most marvellous kind to life, which all correspond to their specific purpose and only serve to accommodate the once-fallen spiritual substance in order to bring it to final maturity one day so that one day it will return to Me, Who has been the origin of its existence and Who will be eternally connected with My created beings because I love them

You humans must know of My infinite love since this is the explanation for everything, or I could have destroyed what I had created when it opposed Me But My love prevented Me from doing so, yet My love also wants to give joy to the created beings, because love cannot bestow anything but happiness. Therefore a return of what has fallen away from Me must inevitably take place, and the only objective of My eternal plan of Salvation is the final return of all fallen spirits. The fact that I now give you such detailed information is only due to the last days, which necessitate a final act of help for you humans. You should know what it is all about and that you do not have much time left to achieve this return to Me You should not spend your days thoughtlessly but try to establish a close relationship with Me in order to be guided through the chaos by Me, which will still befall humanity before the end, and for which you thus shall receive the truthful explanation.

If, however, you are kept in error, if you constantly hope for an earthly renaissance for everyone, for earthly progress, because you do not know the meaning and purpose of all events which concern you, your earthly life will have been futile for your soul, which is your real Self and does not cease to exist after the death of your body. And I would like to protect it from the fate which then awaits the soul. I would like to prepare you for a state of bliss because I love you, and therefore I repeatedly transmit the truth to earth which you need only accept in order to be saved from the terrible fate of new banishment into the creations of earth

Anyone who knows My eternal plan of Salvation already lives his earthly life with a certain amount of happiness, because he has recognised its

meaning and purpose and thus lives consciously and always aspires to fulfil My will

But a person who is not familiar with this information does not know a purpose of existence either, and he will only accept worldly and never spiritual values, because the area of spirituality is completely unknown to him And then again, only a person who has already established a relationship with Me due to his loving actions will muster the understanding for My eternal plan of Salvation, for his spirit has already come alive, whereas the person without faith in Me will think and act unkindly and never be accessible for such knowledge Thus he goes through life in dense spiritual darkness and due to his blindness does not find the right way either.

But I want to offer all people the knowledge that they once originated from Me, that they voluntarily turned away from Me, plunged into the abyss and were helped by My love to ascend from this abyss again, because My love for all created beings is greater than great and this love will never change either And therefore I will not rest until I have regained what has fallen away from Me, until it voluntarily strives towards Me again For this purpose it passes through creation, which I once brought into existence for its return to Me Time and again I will impart this information to people who want to unite with Me again and want to know the truth about the cause, meaning and purpose of their existence on this earth And you will be instructed of it in all truthfulness, because only truth will set you free and lead you back to Me again

Amen

BD 8769 received 03.03.1964

Which knowledge is `patchwork'?

You who ought to stand up for Me and My Word shall also be properly instructed yourselves, you shall learn everything that is needed in order to be able to teach and answer every question and objection And this is not 'patchwork'knowledge even if it cannot be offered to you in great detail because you are unable to grasp the most profound wisdoms, yet you will be guided into all correlations and enlightened time and again where you are not fully informed Yet always with the reservation that I

give to you what you really need but that I also know which knowledge to withhold from you as it serves no meaning and purpose for your earthly existence. You humans gladly use empty phrases when you lack something yourselves rather than making the effort of appealing to Me for what you are missing. Thus you often use the phrase 'Your knowledge is patchy'which is quite true if you look at humankind in general and even at those who, although they are endowed with a sharp intellect, only use it to try solving earthly problems. For they will still lack a lot of knowledge as long as they are not taught by the spirit within themselves but where it concerns the transmission of spiritual knowledge and therefore those who are commissioned by Me to spread the truth they are sure to be well prepared and educated for their mission by Me, and then I will also convey to them what they will need for their office. And then your objection is truly unjustified, for they will be able to answer all your questions unless you defend an error claiming to have been taught by Me as well. In that case, however, I will certainly intervene and give you the right explanation for there is nothing you cannot ask Me to clarify for you

For I want you humans to know the truth, and therefore I will also convey irrefutable spiritual knowledge to those who shall work for Me and spread the truth. The objection that the Book of Books does not contain this or that of the knowledge I present to you is only insofar justified as that it cannot contain everything since it is accessible to all people but not everyone is receptive or open to more profound truths, for each individual person's way of life determines to what extent he will understand the contents of the Scriptures. And it will always be the case that the willing and more mature human being draws from the Scriptures what another person fails to notice due to his unawakened spirit. And since the Book of the Fathers no longer means what it should to people My Word I once again make Myself heard by those who allow My working in them and thus also enlighten them about issues which are not mentioned in this very book but which everyone could learn if he completely accepted My will in accordance with the Scriptures and lived a life of love. This is why your knowledge will remain 'patchwork'as long as you ignore the latter, just as you are only readers and not doers of My Word. Until then you will also have to be content with partial knowledge which you, however, can always increase if you seriously strive to do so.

For My part you should live in the light and escape the darkness, but light is truthful knowledge and whatever I give I give without restriction, depending on your maturity and willingness to receive And if I already give this assurance to everyone who just fulfils My will and lives a life of love, then I will convey even more extensive knowledge to someone who shall teach his fellow human beings on My instruction, whom I thus educate for his teaching work Myself. For a teacher must be able to answer every question he is asked, he must have an explanation for everything and will also be always correctly guided in his thinking or he would be unable to work on My instruction as My representative on earth who teaches people on My behalf yet is always using My spiritual information. For as soon as he teaches he no longer speaks himself but uses My Words which I put into his mouth. And I Myself can truly not be described as being ignorant, hence My representative on earth must also receive his wisdom from Me as soon as He speaks on My behalf instead of Myself This alone determines who should be acknowledged as My true representative on earth You will soon be able to see through this, for wherever profound wisdom is evident the knowledge can only have been imparted to him through My spirit. But where My spirit works so that I can speak to a person directly it also guarantees that missional work shall be done, for which I have chosen My servant Myself and whom I will also place into a position of being able to fulfil his mission. And that is where you will always be able to find an explanation, for if you acknowledge him as My representative on earth you approach Me directly and I can teach you Myself as far as you are receptive to My explanations

Amen

The process of creation has taken eternities

The process of creation was not the work of a moment, even though it truly would have been within My power but then creation would have missed its purpose, since it was intended to ensure a gradual development from the abyss to the pinnacle and therefore continued for an infinitely long time. Hence you humans should understand that the description in the Scriptures, in the Book of the Fathers, only informs you of this act of creation in a pictorial manner, because people who still lack deeper awareness would be unable to understand the true process, and it is only intended to teach them that creation once came forth from My hand, that it was and is the work of My will and My might

Anyone who wants to delve deeper will also come to a more profound understanding. At first it is only necessary to know of a Power Which brought everything into existence the human being can see around himself, as well as the creations he is unable to see. Before the far-reaching correlations can be explained to him he has to know about the original beginning of what My strength of love emanated as independent beings And he has to know about these beings'apostasy from Me and the immense original sin with which the beings were then burdened. Only then can the emergence of creation and the process of return through creation be explained to him. But anyone with an unenlightened spirit will hold on to the letter and will never clearly understand it since he is not open to instructions by spiritually enlightened people either.

Every work of creation required an infinitely long time of preliminary development which, however, always related to the spiritual substance which should progress within a work of creation It had fallen so low that it also needed an endless length of time in order to ascend again within the various kinds of creations from the most primitive to the most beautifully formed works brought into existence by My will in order to shelter the spiritual substance and enable its path of ascent And therefore the creation work Earth, too, was, in the beginning, a mere cluster of utterly immature spirits whose substances gradually condensed to form a mass which could not yet be described as hard matter but had to be understood as basic elements, without form but with tremendous effect

of strength, for they contained totally uncontrolled spiritual substances. Yet My wisdom distributed everything in the right measure and used every element for My creative work, so that separate forms arose which had to comply with their destined purpose; and thus began the slow construction of the visible works of creation which continued for an endless time until the earth started to show vegetation and increasingly more mature spiritual substances were able to occupy those creations to travel the path of higher development in this plant world. Then followed the first living beings creations, which could already perform a certain, albeit very small, task imposed on them by natural law.

And, again, an infinitely long time of development passed from these minute living beings to the world of animals which included ever larger and stronger forms, in which many spiritual substances had already come together and united in order to keep fulfilling the task of cultivating the earth for the final crowning work of divine creation for the human being who had to pass through all those preliminary stages and whose soul now is the composition of all those tiny particles which belonged to a once fallen original spirit and which, in a dissolved state, had to go through all works of creation in order to gradually evolve again in this way.

Consequently, the human being could not have been created at the time of 'creating the world'.... just as all works of creation have never been My instant work, precisely because the slow advancement had to proceed first or the whole of the creation work would have been meaningless and without purpose, for it did not come into being for My sake but for the sake of My fallen living creations and thus was also meant to fulfil the purpose of leading the fallen spirits back to Me again. And yet, every work of creation was My externalised thought which was always implemented when the spiritual substance had reached a certain degree of maturity and required a new form in order to continue its path of development. And thus different creations arose periodically. The plant world only became necessary when the world of rocks released the spiritual substance which then required a new and lighter form And likewise small and minute living creations arose after the creation of the plant world And only I knew when one was necessary for the other, and I also knew how much time the larger living creations, the animals up to the Pre-Adamites, would need to mature their embodied soul-substances. Hence I also knew when the time had come that the individual tiny particles of the spiritual being had merged again in order to embody itself as `soul'in the last form. Then I externalised a work of creation again the human being, whose external shape is so skilfully created that a maturing to final perfection will be possible. And this creation of the human being also occurred an infinitely long time ago, which you humans cannot establish since your concept of time is still limited, but My work of return has already lasted for an eternity. And although eternities had passed before the appearance of the human being, before the earth with all its works of creation was ready for the human being to take possession of it for the purpose of his final maturing, this point in time is also very remote, because time and again periodical immense upheavals and changes occur on earth which make it impossible to calculate the duration of time since the beginning of earth and of the human being.

But this is certain, you humans will only be able to gain a real insight into My eternal plan of Salvation when you have attained the appropriate degree of enlightenment yourselves For until then you will be intellectually incapable to envision the length of time for which the concept of 'eternities'could be applied And for as long as your spirit is still unenlightened it has to be explained to you in an illustrative manner Only an awakened spirit will be able to gain deeper insight, yet ultimate wisdom will only become explicable when it enters the kingdom of light where everything can be revealed because everything will then also be comprehensible

Amen

Reason for the human being's free will

And thus you are in the human stage where you can freely use your will again One day you will realise what this means, when you are enlightened, when you can look back on the infinitely long time you lived on earth in the state of compulsion where you, constrained within all kinds of creation, had to act according to divine natural law which you were unable to oppose. But now as a human being your free will, which is a sign of the divine being you once were, is returned to you, and as humans you also shelter the divine spiritual spark in you, which inextricably connects you with the fire of divine love since it is and will remain forever inseparable from the Father-Spirit of eternity. This free will is the attribute of a divine being, for that which once emerged from God had been perfect, and free will is part of perfection Time and again you humans must be informed of the correlations, you must know that free will cannot be denied and why this is so furthermore, you must also know that no person or his soul could be held to account if he did not possess free will You must know that all power is truly at God's disposal in order to instantly place all beings into a state of the highest perfection but that these beings would only ever be the 'works'of His power and never the 'children' of His love However, the latter can only voluntarily shape themselves into these and God's happiness consists of the fact that beings voluntarily strive for this perfection, that they strive towards Him of their own free will, that they are able to distance themselves and stay away from Him and yet try to reach Him as a final goal. For free will is always determined by love, regardless of whether it is positively or negatively inclined, for the love is correspondingly positive if God is its goal, or negative if it applies to the adversary, if the love is mere selfishness which only strives for its own advantages whereas positive love is divine and only ever wants to give and please. And this is determined by free will, hence only free will can be responsible. If the human being's free will were disputed much would seem to be pointless, it would also distort the portrayal of the eternal God and Creator, because every imperfection, every adversity, people's spiritual low level and their anti-divine behaviour would also have to be regarded as wanted by God and no-one would ever

be able to recognise a God of love Every calamity in the world could only ever be blamed on the Creator Himself if the human being's free will had not been the cause of it

Consider that, in that case, God Himself would contravene His law of order, for only one can be held responsible for everything God or His living creation, the human being, but God can only work in supreme perfection and nothing will infringe against His law of order. The human being, on the other hand, can leave this order by virtue of his free will because as long as he still lives on earth as a human being he is still imperfect and only lives on earth for the purpose of adapting himself to the lawful order again, which he once voluntarily revoked and should become perfect again, as he was in the beginning. Every person should seriously deliberate on the fact that the world would not be as it is now at the time of the end if he had no free will Then only God's will would be valid, and this truly would not cause disorder everywhere which, however, is the case. Consequently, God would have to be held responsible for everything that happens in the world This is such an absurd idea that, after some deliberation, a person could in fact himself gain the inner conviction that he has free will. Again and again it has to be emphasised that it only concerns the innermost will and not the implementation of what the person wants The latter can certainly be prevented by a Higher Power or by his fellow human beings, nevertheless, the will remains accountable, no matter what effect it takes. For even an evil deed voluntarily accomplished by a person can have a favourable effect on another person as a result of My countermeasure, nevertheless, he must justify himself for his ill will, because it is free As long as you humans dispute free will you are not aware of your origin or you don't recognise God as the supremely perfect Being Who brought you into life. A being created without free will would be imperfectly fashioned; it would only be a lifeless work, since only the thinking free will makes it a being While the being is constrained in the works of creation and subject to natural laws it is also free of all responsibility because it cannot act against God's will In the human state, however, it can act, think and want at its own discretion and thus must therefore justify itself, because its actual purpose of life is to turn its free will in the right direction, that is, towards God, from Whom it had once turned away. It is not possible for the human being to shake off his responsibility, he cannot encumber someone else with it, he must bear the consequences of his will, and therefore his will also determines the fate of his soul in eternity It can completely liberate itself from every shackle, but also harden its shackles again and fall back into the abyss But at no time ever will God's will determine its state after its physical death, instead, the human being creates his own fate because he has free will

Amen

BD 8772

received 06.03.1964

The early death of children

And I will provide you with strength because I need your cooperation on earth which requires your free will I could certainly choose vessels for Myself and appoint them to work for Me, but this does not correspond to My law of eternal order, because free will alone must and can be decisive, which then will also offer the guarantee of success. People are certainly willing to work for Me, yet they often lack the qualifications to carry out a redeeming activity on earth

And thus I know who voluntarily wants to do this work and serve Me as a suitable vessel. And I will also know how to keep such a vessel alive and lead it through all adversities, especially when the human being is no longer filled with desire for the world but completely puts his earthly wishes aside for the sake of the spiritual work, which he will recognise as extremely important. And thus it will be possible to continue the vineyard work, and your endeavour will always be blessed by Me, after all, there is as yet much to explain to people who are willing to listen, who will contact Me themselves and ask questions to which I will reply through My servants on earth.

You are repeatedly told that I have many schoolhouses in My kingdom, that the whole universe contains creations all of which serve the maturing of the once fallen spirits And every work of creation has its own purpose, it will always serve the higher development of the beings whose state corresponds to the living conditions on this creation And thus souls, which have covered the process through the earthly creations, will also be able to embody themselves on other heavenly bodies, due to certain

tendencies which only I Am able to recognise, which assure their full maturity on other stars and can even result in those souls'incarnation as a human being on earth who can already be entrusted with a mission And this also explains the death of small children and babies whose souls would have been unable to cope with life on earth but who, on the other hand, cannot be described as still being in complete opposition to Me, so that I will provide them with a different opportunity for further maturing on one of the innumerable schoolhouses, which usually enable them to accomplish their task and provide the being with some maturity

In that case it is, in fact, not possible for these beings to achieve the childship to God, which is gained through an enduring earthly life, yet they will be able to achieve beatitude in the spiritual kingdom as well. It is also possible for them after having already achieved a high degree of light to descend to earth again for the purpose of a mission and then also acquire the childship to God. So many circumstances and tendencies play a part in the soul's embodiment as a human being, including the degree of maturity which it will have already reached in its preliminary stages and which can decline due to the body's weakness but shall not, if the soul embodies itself in the womb of a mother which is unsuitable for the soul's state, in which case the difficulties of maturing are greater and can result in complete failure.

Then I will release the soul from its external shell again and place it where its higher development will be easier and assured, because the soul is no longer blatantly in opposition to Me.

And thus there are many possibilities in order to help the once fallen spirits to return to Me Admittedly, the earth is the lowest and most wretched work of creation but it is able to yield the highest spiritual accomplishments if the being is willing to travel this earthly path and yet I know in advance whether free will or other reasons make it impossible for the soul to mature fully, and I will always helpfully intervene where the soul's helplessness requires it, which is unable to cope with its imposed fate and yet is not deliberately opposed to Me

You humans are incapable of judging this, yet everything is based on My love and wisdom, and thus you also have to accept that I have My reasons for the early death of children, for nothing happens without reason and

purpose, and everything is just for the benefit of the spiritual beings which once distanced themselves from Me and shall return to Me again And I have infinitely many possibilities to reach My goal one day, and sooner or later you will also know everything yourselves and realise what motivates My reign and work. But I Am constantly concerned for the weak souls and will assist them in every way, for I also know a soul's degree of resistance, how far it has diminished and whether and how far it will still lessen, and accordingly I will place the soul where it can reach its goal fastest. Life on earth is indeed the only possibility to attain the childship to God, yet I also know that and to what extent a soul is at risk of losing its already attained level and slipping back again, in that case I will prevent it in the face of its only very low resistance to Me, which is unable to determine free will and the latter would not exclude a descent. Yet even before its incarnation as a human being the soul will be able to decide whether it wants to cover the earthly progress as a human being, and its will is complied with. And this also explains the future fate of violently killed children who are likewise offered the opportunity to complete their path of development on other heavenly bodies and also mature fully, although under different conditions.

But it is also possible for every soul if it seriously wants it to return to earth again for the purpose of achieving the childship to God, if it has attained a specific degree of light and voluntarily accepts a mission which places great demands on such a soul. You humans are unable to clearly understand everything, you will never fully comprehend My reign and activity, yet I know of innumerable ways in order to help My living creations to ascend, and I also know the course and outcome of every earthly life nevertheless, I will only intervene Myself and establish a change of an appalling course of events if a willing soul can thereby be helped which is only known to Me alone. Earthly life as a human being is difficult, and it requires effort and determination to bring it to spiritually successful completion I will always help the weak soul if it no longer strongly opposes Me but how I express My help has to be left up to My love and wisdom, yet it will always be My endeavour to help My living creations attain full maturity, and I will always use those means which will be successful for Me, since I long for My children and would let none fall

into ruin which already strive towards Me, which I recognise and thus also work accordingly

Amen

BD 8776

received 11.03.1964

Spiritual darkness
Denial of free will

People live in such error and yet close their eyes when light is offered to them, they don't want to see because they feel comfortable in the darkness. This is My adversary's work, the prince of darkness, who surrounds those people by darkness who don't resist him, who don't want to attain the light of their own will. It is so understandable that people become increasingly more confused the further they distance themselves from Me, and the extent of distance is determined by their degree of love Anyone who shapes himself into love will be connected to Me, since I Am Love Itself, lack of love means distance from Me, and if love has grown cold among people then they are part of My adversary, who is entirely devoid of love. Then the distance between Me and them will be unbridgeable and can only be bridged through the divine Redeemer Jesus Christ, but this simultaneously means that the commandments of love, which Jesus gave to people at the time of His earthly life, must be complied with. Love comes first and last, without love there is no realisation, no truth, no light and no return to Me. And the thoughts of anyone who lives without love will be confused, he will advocate error as truth and be completely unenlightened, completely blind in spirit But time and again a bearer of light will arise among these people time and again I will try to open people's eyes, to kindle a light for them, to provide them with clarification and above all to point out the commandments of love, because they will only become receptive if their hearts soften and they make an effort to live a life of love. And this is caused by free will, which can move in all directions, and just as it is inclined towards My adversary it can also choose Me if only the human being listens to what is proclaimed about Me and through Me: that I pursue every one of My living creations with love and yearn for their return to Me Then the human being's will can turn towards Me and his way

of thinking will change, he will reject the error and willingly accept the truth, thereby fulfilling the purpose of earthly life so that the person will completely change his nature, so that he transforms his selfish love his wrong love into unselfish neighbourly love, into that love which is pleasing to Me and which unites the human being with Me, Who is Love Itself

Every one of you humans can put it to the test, you need only pay attention to your environment and to the unkind people's attitude towards Me as well as of those who are actively loving and you will always be able to notice that an unkind person does not believe in a higher Being Which gave life to him, and that he also has entirely different spiritual notions than a believer Actively loving and un loving people will never hold the same points of view regarding spiritual subjects; their opinions will be so fundamentally different just as their nature will be which can be recognised as kind-hearted or heartless, because it has an effect on fellow human beings. And if these unkind and unbelieving people would also use their intellect they could still ask themselves many a question, which if it is genuinely raised would also be mentally answered for them Yet this is always determined by a person's free will To deny free will is the epitome of misguided thinking, for then the person would truly not need intellect either, which was given to him in order to weigh everything up against each other and to come to a decision, be it in regards to earthly or spiritual matters The human being's thinking must be able to move in all directions, and the path of earthly life as a human being would be pointless if the human being were not able to reach perfection on it for which, however, free will is a prerequisite otherwise it would truly not be proof of My perfection, if I Myself determined the state of every soul at the death of the body, if I Myself judged every event, every action and thought according to My will, in which case, however, the human race would never be able to become sinful and corrupt, because My will is always good, that is, it always corresponds to lawful order And you have received intelligence to think about this precisely because you should deliberate on everything since you are not robots works, created by the Creator according to His plan and which would never be able to change because they would be incapable of doing so without free will. You humans should seriously contemplate such thoughts; otherwise you won't feel responsible

for your way of life on earth, how it turns out at the end of your life Direct your will towards Me, your God and Creator, of your own accord and truly, you will not live in darkness much longer, a light will be kindled in you and in this light you will recognise the path which leads to the goal to Me and to eternal life

Amen

BD 8777

received 12.03.1964

God's perfection knows no limits of time and space

Aeons have passed by already and aeons will yet pass, and there will still be creations in the universe, because infinitely many once-fallen spirits are still awaiting their salvation, because innumerable spiritual beings, hardened in their substance, are still waiting for their transformation into matter and the higher development of all these spiritual substances requires eternities until they have become a self-aware being again which can conclude its development but which can also fail, and this requires an infinitely long time once more until its ultimate spiritualisation. You humans will wonder why I, the Eternal Divine Spirit, the Creator and Lord of everything in existence, resolved to undertake such an activity in infinity in the first place, why I created spirits and did not prevent them from falling into the abyss, from revolting against Me and, in a manner of speaking, becoming opposed to Me and why I want to change the attitude of these spirits in My favour again And you will ask yourselves what motivated Me to let countless creations arise, which are basically these fallen spirits And I will have to keep giving you the same answer, that both the creation of perfect beings as well as the rescue of the beings which became imperfect was motivated by My infinitely profound love and that My unsurpassed wisdom also devised a plan by which I will achieve My goal one day that My unlimited power was able to bring anything I wanted into existence, that no restrictions exist for Me and this awareness is My whole bliss which I would like to share with other beings, but then they must also have the same nature as I have Myself. All My reign and activity in infinity only serves the one purpose of educating My once `created works'into true gods, into supremely perfect beings which, as My 'children', can create and work

with Me and with the same will. Since I Am perfect no limitation exists for Me, which is the reason for the endless number of the created and of the fallen spirits and the infinitely long lasting periods of time these spirits require until they are what I Myself was unable to create: true children, My images, which work with inconceivable happiness in the spiritual kingdom. By forming a correct concept of Me and My Nature it must first of all also be clear to you that no limitation can exist for Me, otherwise I couldn't be called supremely perfect, since a limitation is always a sign of imperfection Neither time nor space is limited for Me, neither love nor wisdom and power

And thus I will always and forever be active and nevertheless have a goal: the complete deification of all beings which were brought into life by Me. And this complete deification necessitates the created being's free will, which can join Me and My will but also oppose Me without being prevented. For only free will is true life without this free will everything is just a dead creation having emerged from My power but without the involvement of love and wisdom. For Love created beings for Itself which it wanted to please, and Wisdom drew up the plan of 'deifying'the 'created'beings Love gave 'life' to the being, for only free will signified life, whereas a being, were it forced to fulfil My will, would be and remain a dead being, which was certainly created in highest perfection but at a loss as to what to do with this perfection were it bound to comply with My will. In that case all created beings would only have been offshoots from Me and not something I externalised as independent beings, which could neither want nor act freely like I Myself And this, in turn, would have questioned My love and wisdom which, however, are the epitome of My Nature, the epitome of supreme perfection. The soul requires a degree of maturity in order to have knowledge of My act of creation, otherwise it would not be receptive for such knowledge, for it does not merely concern the information but also the understanding for the processes regarding the emergence of Creation as a whole as well as for the infinitely long time needed in order to complete the work of return And since you humans are unable to imagine infinite times and unlimited space you can only be given an indirect explanation. Nevertheless you should know that to Me a thousand years are like a day and that sooner or later the day of returning home into the Father's house will come for every being, even if eternities will still pass by, that the bliss

will then make up a thousand fold for all previous states of torment and that this bliss, too, will never come to an end which you humans likewise cannot understand because you have only a limited thinking capacity but that you then will also love Me, your God and Creator, your Father of eternity, with all your heart, with all the sincerity you are capable of, and that you will also most eagerly take part in the redemption or beatitude of all beings which have not attained the final goal as yet. For then you will be driven to do so by love which will have reached a degree that you will be able to accomplish whatever you want. For then you will have completely entered into My will and thus have become gods, My children, which I will never ever lose again

Amen

BD 8779

received 14.03.1964

Concept of time and space
Bliss

You will glorify My name for all eternity You will give thanks and sing your praises to the One Who created you and Who will make you profusely happy You will recognise your God and Creator as your Father Who is connected to you in profound love, Who created you out of His love, because He was filled by immeasurable strength and because He found His bliss by making use of this strength You will love Me with all your heart, for you will have to reciprocate My love once you have developed into love again as you were in the beginning. But infinitely long periods of time will still pass by until everything created will have changed into love once more, until all created beings will grant Me the love again which they initially felt for Me. Yet time does not exist in eternity and the concept of time is only applicable to you humans who still live on earth in a state of imperfection. And earthly life, too, is but an instant compared to the infinitely long time before your life on earth as a human being, and if you only enter the spiritual kingdom with just a glimmer of realisation, with just a slight degree of light and love, then this previous time will already appear to you like a short process of development towards your ascent; yet what lies ahead of you will never end And thus every concept of space will also be excluded in the state where the light from Me can already permeate you in the spiritual kingdom Then you will be able to stay wherever you move to in your thoughts, no distance will exist for you, no inaccessible goals, only your degree of maturity will determine the spheres of your stay, and you will not want to enter into any other spheres of your own accord either, because you will know yourselves that any sphere will correspond to your degree of light and love. But your love for Me will flare up brightly within you, and the soul will long for Me with ever more yearning, and I will grant it fulfilment, I will let My love flow ever stronger and constantly intensify its bliss. Were you humans on earth aware of this state of bliss, truly, you would do whatever it takes in order to attain it, yet you can only be informed of it, the evidence of it, however, cannot be given to you, for this beatitude is so inconceivably immense that it can only become the fate of those who voluntarily strive towards this degree of maturity, which is the condition for the receipt of beatitude which I have prepared for My living creations.

However, people need only behold the wonders of creation which, admittedly, no longer appear unusual to them because they have become accustomed to seeing them, but they nevertheless testify to a Creator Who uses His strength with love and wisdom in order to also give pleasure to people on earth already And such a Creator still has countless possibilities in order to grant His living creations evidence of His love, yet he requires people to take the path to Him, to let their frame of mind be dominated by Him I require people to live in and with Me but in order to then also prepare a fate for them which they cannot even imagine on earth I only want to receive your love, but then I will also consider My children with My love and create beatitudes which no human being can possibly dream of which no eye has ever seen and no ear has ever heard of And I thus often step into a human being's life so that he can recognise Me as a God of love and he would only have to respond to My love in order to approach this blissful fate And one day he will not be able to understand why he denied Me his love for so long one day it will be incomprehensible to him that he kept himself far-away from Me for such long periods of time, and then he will only be concerned with helping people to gain realisation faster, since he will be allowed to look after them when he is in the spiritual kingdom. Being inconceivably happy himself in his love he will also want to help those attain happiness who have not yet reached the degree in order to be given My gifts of love directly. And this is why constant redemption work is being carried out from the spiritual kingdom, for every redeemed soul takes part in it as soon as it is enlightened itself and can also observe all events on earth, the ever-increasing decline of spirituality as well as the flashes of rays of light in this dark world. And every redeemed soul will then already be able to emanate light itself and penetrate the darkness for the salvation of people who are of good will. And the redemption of every soul will cause great rejoicing in the spiritual kingdom, their love for Me will increase and My children will praise and extol Me without end, for their every feeling is a prayer of gratitude in ardent love for Me Love, however, is bliss and can intensify without end I Myself as Eternal Love will always be the yearning and the goal of all illuminated spiritual beings which constantly receive My emanation of love and are continuously active because love is also strength which can never remain inactive And you humans should know about God's infinite love, so that you, too, may receive it as soon as your own degree of love allows for a constant illumination in which you will be and remain immeasurably happy

Amen

BD 8780

received 15.03.1964

Cosmic changes

I want to guide you ever deeper into truth so that you will bear up against all challenges by My adversary who leaves no stone unturned in order to prevent your work for Me and My kingdom. And the more knowledge you possess, the more you penetrate the truth which can only be imparted to you by Me, the more firmly will you stand your ground, for you will realise that all objections and contradictory statements are pointless and unfounded, they will only ever be empty words without deeper meaning and significance. But it is My will that the light in you shall become brighter, that in your ever more enlightened state you will learn to recognise all correlations and will therefore not be unsettled by objections anymore. And I also want you to correct errors when you are confronted by them

I want you to be sincere fighters for Me, I want you to fight with the sword of your tongue where you are opposed by error, for you have been chosen by Me as bearers of light to convey the truth to wherever there is the will to know the truth And in particular the end of this earth will often be a controversial subject because hardly anyone wants to believe in it and precisely because the process of final destruction will be such a momentous event it does not seem credible to people for they have no comparison to such an event, no matter how far back they can think.

And yet, it will happen and take everyone by surprise apart from the small group of those whose life of love granted them inner enlightenment and who therefore also consciously expect the end of this earth. But wherever even the slightest worldliness prevails, where people have still not entirely detached themselves from the longing for worldly possessions, there will only be weak belief or none at all at the end of this earth, and they will reject all proclamations of this kind as false prophesies and time and again try to contradict them. And extensive explanations will not suffice either, because they simply lack the will to believe in such prophesies, their love for the world is stronger than their love for their neighbour or they would be spiritually awake and incapable of doubting in the slightest what I Myself proclaim through the working of the spirit to people time and again, so that they will prepare themselves for a near end.

However, you, My bearers of light, shall ever more strongly believe in everything I say to you, you shall experience My love and My constant presence, you shall lovingly and gratefully accept the immense gift of grace I give to you because you are faithful to Me and fight for Me and My name because you love Me and your neighbour. And for that reason I want to give you a proclamation which again will only be accepted by the profoundly devout person but which soon will also be able to convince the doubters, for not much time will pass until the first signs of a great cosmic change become apparent which cannot be explained by any scientist or even the sharpest of intellects and which will give rise to serious concerns And you will have no possibility of protecting yourselves from the looming disaster; you will only be able to wait and thus become greatly agitated, for the said cosmic phenomena will be the onset of the immense natural disaster, for the universe will revolt against all unspiritual beings within

the vicinity of earth and which at present exert an extraordinary influence on the spiritual beings striving towards ascent

A tremendous battle has erupted between the spirits of light and of darkness, for these spirits know that a turning point is approaching and both sides will use the last days to an extraordinary extent And these spiritual battles for people's souls on earth affect the various stars in the universe which in some respects are in spiritual contact with Earth And with My approval the inhabitants of these stars also participate in the final battle on this earth, and they express themselves by way of massive eruptions which can be observed from earth and cause acute anxiety in people who are able to monitor the course of the stars and their changes of movements, which in all probability will not bypass Earth without a trace Humanity can only be woken up by science now, for they do not listen to spiritual notions but cannot deny scientific observations and by thinking about it they can still find the right path with good will.

For the greatest prophets may arise on earth and yet people will not believe them And neither can I speak to people in a compelling way in order to make them aware of being in danger due to the approaching end But I can let unusual things happen in My creation by apparently revoking the order and yet this, too, is part of My law insofar as that it is included in My plan of eternity for the sake of a specific purpose. And again there will be people who won't even allow themselves to be impressed by this, who will continue to live their sinful life and head towards the abyss without letting anything get into their way But there will also be a few who will start to wonder and then listen to the explanations given to them by My messengers of light And the faith of those who want to remain loyal to Me will be strengthened again, for they recognise the truth of My Word and therefore firmly hold on to My promise that I will remember all of them and fetch those home on the day of Judgment who believe in My Words and remain faithful to Me until the end

Amen

BD 8781

Cosmic changes

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

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

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

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

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

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

And thus even this unnatural event will take place according to divine will, and the day for this is also predetermined and will be upheld Nevertheless, you shall be informed in advance so that your faith may be strengthened, because everything will come to pass as was said before and because you will ever more recognise the truth of what is conveyed to you from above For you ought to establish the connection between God

and the world, with your fellow human beings who live without faith or thought Admittedly, you will only be able to speak about it after the initial occurrences have taken place since prior to that no-one will want to listen to you you will only find open ears and hearts after a tremor has happened which will make people wonder and only then should you speak, and then it will depend on people's willingness as to what benefits they will draw from these events

Amen

BD 8783 received 18.03.1964

A mediator's introspection

One day it will be a blessing for you that you were able to bear up against temptations, that you took refuge in Me during every adversity and inner affliction and that you are once again allowed to test your will as to who should gain control over you I must allow all temptations to take place, for you only become victors by fighting, and every temptation is a test of your willpower to endorse that which you know to be the truth. Time and again deceptive lights will weaken your eyes, and time and again you will be thrown into inner doubts or questions, and then it will be up to you to whom you will turn in order to settle all doubts and to receive an answer to all questions, and blessed are you if you only ever turn to Me, your God and Father of eternity, Who is the Truth and wants to grant it to everyone who wants it. And time and again I have to tell you that the human being's free will is the explanation for everything. It is not prevented from digressing from the truth, and every person is influenced by the spiritual kingdom according to his frame of mind And thus, his thinking will more or less correspond to the truth as well, and on the foundation of his thoughts he will add further knowledge and he cannot be certain as to whether it originates from the Eternal Truth. And, again, every individual person's will is judged whether he wants to give something to his fellow human beings, whether he wants to help them and whether the reasons for his actions are good whether he is therefore kind-hearted and wants to please other people Accordingly, he will also think right He simply should not yet have created his own foundation on which he will subsequently build. It is therefore especially important to establish the origin of his thoughts, for the whole sum can end up wrong if a miscalculation had already slipped in at the very beginning This is why the pure truth is only ever guaranteed if it can pour into an empty vessel, if I Myself Am the source and let the flow of My strength of love pour into a vessel which has been completely emptied. Then I will be able to instruct a person from the beginning and misguided thoughts will be excluded, for they cannot exist alongside the pure truth from Me, they will be instantly recognised as wrong and will therefore not be accepted.

And every person has to subject himself to this introspection if he wants to work as a mediator between Me and the human race and convey the truth to them. The spiritual world has every possibility at its disposal of taking possession of a person, of subjugating his will and then of working through this person As to whether this happens in a positive or negative sense is determined by the person who hands himself over to spiritual forces so that they can speak through him And the degrees of maturity vary so much in the spiritual world that their messages, too, are entirely different You humans don't always possess the necessary gift of discernment to have the guarantee of knowing the truth Therefore the world of light will always advise you to shape yourselves such that it will enable the 'working of the spirit'within the person, so that I Myself the eternal Father-Spirit will be able to express Myself through the spiritual spark in you. In that case you can be certain that only pure truth will be imparted to you. And I Myself will always inform you about the characteristic of the 'divine working of the spirit', which will enlighten you about Jesus Christ and His act of Salvation For all you humans will live your earthly existence in vain if you don't find the path to Him, Who alone can release you from My adversary's power Who alone can redeem the original sin, which consisted of your past apostasy from Me, and Who alone can grant you the strength to liberate yourselves through His acquired blessings on the cross to strengthen your will

One caused your downfall One can and will redeem you and lift you up to Him again And this One needs to be recognised and acknowledged as Redeemer of the world, in Whom I embodied Myself and accomplished the act of Salvation for people. And if the knowledge of this is not clearly

and unequivocally made accessible to you then you are not taught by Me Myself and continue to remain in spiritual darkness until you have found the light which emanates from Me directly and fills everyone who merely opens his heart and accepts what I either directly or indirectly aim to impart to him. But he must want to know the truth from the bottom of his heart, then he will receive it and also completely understand what is offered to him from the spiritual kingdom. I cannot do anything else but convey My Word to you directly, which is purest truth. Nevertheless, you are at liberty to accept it or to acquire different spiritual knowledge which can appeal to you as well but which will always remain a deceptive light that has no effect on your soul. But as soon as you turn to Me with the serious request to illuminate your spirit and to give you the correct discernment between right and wrong you will not appeal to Me in vain, for I protect everyone from error who sincerely desires the truth but neither will I hinder My adversary, who will do everything in his power to confuse your thinking by presenting you with spiritual knowledge which is contradictory to the truth For he will fight the truth until the end, but until the end I, too, will send you the light which will strengthen your faith and make you blissfully happy

Amen

BD 8784 received 19.03.1964

No beatitude without Salvation through Jesus Christ

You humans should bear in mind that I want to help you attain the degree of maturity in earthly life which enables you to enter the kingdom of light after you pass away from this earth Indeed, sooner or later you will all enter this kingdom, yet the time it will take until then can still cause you inconceivable pain if you enter the realm of the beyond in an entirely unspiritual state and the gates into the realm of light are still closed to you. Although My mercy and grace apply to every single soul even if they lived a sinful life on earth, I cannot provide it with anything else than that which My justice permits, consequently, in the spiritual realm it can only ever take possession of spheres which correspond to its way of life and will still have to endure inconceivable suffering and agony in order to redeem its guilt of

sin. And if it fails to find Jesus Christ in the beyond, its suffering will be endless; it will continue to descend further and will finally have to accept the fate of renewed banishment, because there is no other atonement for the original sin than through Jesus Christ. None of you realise the full significance of the act of Salvation And precisely this accounts for your immense spiritual hardship I want to help My living creations to find the path to the cross while they still live on earth, for this will guarantee the soul an entirely different fate For to attain forgiveness of the sin of guilt before the human being's death is the most worthwhile goal to strive for as it opens the gate into the kingdom of light and the soul will be able to enjoy beatitudes in abundance However, the human race is not aware of the immense significance the act of Salvation holds and My adversary makes a diligent effort to keep you ignorant And even if people believe that the man Jesus had lived on earth in the past, exemplifying to people the most perfect way of life and calling upon them to emulate Him, they still don't want to believe that an exalted mission had been the reason for Jesus'life on earth They don't want to believe that it concerned an act of greatest mercy, that Jesus, through His crucifixion, wanted to redeem and indeed redeemed an immense sin, which could not be expiated by any other means than through an act of greater than great love and an inordinate measure of physical suffering which thus bridged the vast gulf between the kingdom of light and the realm of darkness. From then on everyone was able to cross this bridge providing he believes in Jesus Christ's act of Salvation as well as My human manifestation in Him. This human manifestation is another enigma which can only be understood by a spiritually awakened person, because people's state of sinfulness rules out all understanding for it, thus a person must first have an affirmative attitude towards Jesus'act of Salvation, appeal for forgiveness of his sin and in heartfelt contact with Him be taught by the spirit within, which can only express itself after the forgiveness of the original sin has taken place In that case My human manifestation in Jesus will be understandable to him, for he can be guided by the spirit into all truth and informed of all spiritual correlations Hence he can attain the realisation again which he once lost through his rebellion against Me. He will only gain the knowledge of all these correlations through his spirit. This knowledge can nevertheless be presented to a person, and if he received a truthful account about Jesus

Christ, His act of Salvation and My human manifestation in Him, then the truth can also convince a person and make him take the same path, the path to the cross And he will better understand what he previously was merely told by an enlightened fellow human being. This is why I consider the spreading of the pure truth so important. It is, after all, My will that this truth shall also reach people who live a good way of life but who do not believe as yet, who will subsequently feel addressed by the truth and affected by the strength of truth and thus can also attain faith.

If you humans realised how much you could improve your fate on entering the kingdom of the beyond if you were redeemed from you guilt of sin by Jesus Christ, you would also grasp why I keep highlighting this problem, why I repeatedly explain the spiritual correlations and try to stimulate your intellect to think about it; for merely the slightest will to fulfil your purpose of life on earth is already sufficient for Me to guide you and create every opportunity for you to gain realisation And the final knowledge, especially, can only be granted to you through the working of My spirit, for under My adversary's influence people will always want to negate the most important thing: the Salvation from all guilt through Jesus Christ They certainly make concessions by admitting to His existence and also portray Him as a human being who attained highest perfection in His earthly life. Yet they do not want to believe that it concerns an entirely different problem that without Him the human race would forever remain separated from its God and Creator and that the souls'development in the beyond could not progress, instead they will remain in a sorry state as long as they are burdened by the original sin. Therefore they lead a wretched and pitiful existence until they find the divine Redeemer on the other side, until they comply with the light beings'efforts and without resistance allow themselves to be guided to Him, Who will lift them up from the abyss and forgive their guilt of sin as soon as they appeal to Him for it Thus they must first believe that Jesus Christ redeemed the human race through His act of mercy, through His death on the cross. Only this substantiates Jesus'mission on earth, but not purely His way of life which certainly is part of it, since no person can become blessed without love, and the teaching of love was the essence of every one of the instructions He gave to people, who He wanted to save from spiritual darkness, from the shackles of the prince of night.

People lived in profound ignorance, they did not recognise themselves as living creations of a supremely perfect Being, they did not notice their imperfection and only loved their own Self, and their selfish love impelled them into sinfulness, into sins they might well have been able to atone for in the beyond, even if it had meant an infinitely long time of suffering Yet these sins were not the reason for My descent to earth in the human being Jesus instead, it concerned the immense original sin of the past apostasy from Me, which no human being would have been able to atone for, even if he spent eternities in a wretched state This sin was the reason why I Myself came down to earth and accomplished the act of Salvation in Jesus, the man For Love Itself redeemed the guilt, and the Love was in the man Jesus Time and again I will inform you humans of this through My spirit, time and again I will try to explain to you the greatest mystery of all, and I will send out My disciples during the last days in order to proclaim the truth about Jesus Christ, the Son of God and Redeemer of the world, Who sheltered Me Myself within Him and He and I are, and will remain, as One for all eternity

Amen

BD 8786 received 21.03.1964

`The measure you use will be the measure you receive'

And regardless of how impossible it seems to you, I will intervene (affect you extraordinarily) when the time is right, for nothing is impossible to Me Just try to raise your degree of love, make an effort to live in accordance with My will, take care of your fellow human being in his adversity and demonstrate your love for Me by seeing in your fellow human being your brother, who has also come forth from Me in order to inherit beatitude one day. Believe that love alone is enough in order to accomplish the greatest miracles, in order to make things happen which you would humanly find impossible. Yet I Am a God of love, wisdom and might I can do anything, but at what time My might will express itself is always determined by My love and wisdom. And truly, with your will, with your love you can determine My will and My love, you can apply coercion on Me which I will extremely gladly put up with, because love will never be a nuisance but always ever give pleasure

And if you grant Me your love, My love will also express itself such that it will make you happy. I will give you humans the most diverse tasks, I know how and in which way every person can help, and I also know, whether and when he is willing to help, and I will send people his way whom he can please with his helpfulness, to whom he will give what they urgently require, be they earthly or spiritual possessions By passing on earthly possessions you are always demonstrating love to Me, for whatever you do to the least of My brothers you do unto Me Furthermore, you also prove to Me that you have already overcome matter and are spiritually progressing But if you pass on spiritual possessions then it is My work that I send people to you whom you should consider spiritually, whose souls are going hungry and are in urgent need of your help to nourish them, so that their souls will strengthen and recover. This helpfulness will be particularly rewarded by Me, for it signifies a distribution of spiritual possessions which will give life to the soul. And whoever is thus of service to Me by passing on what he is receiving from Me directly whoever has the salvation of his fellow human being's soul at heart, can be absolutely certain of My support, for he is implementing a labour of love which has to be far more highly valued, because he first has to feel sincere love for Me and for his fellow human being in order to acquire the possession of these spiritual values which he shall share again And then I will also always show Myself to him as a loving Father, I will guide him on earth and bless all his ways And My promises will fulfil themselves such that I will also work in an unusual way when the time is right.

All people in spiritual and earthly adversity are your neighbours, and you shall give to them what they require You should have the sincere will to help them and, truly, you will then also always have the means which you should pass on again, be they of a spiritual or material kind. Therefore, don't calculate anxiously but be generous, for the measure you use will be the measure you receive, what you give with love will be rewarded to you a thousand fold, always depending on the degree of love which impels you to help. So, don't worry, for I will take care of you always just work at improving yourselves, so that you will resist all temptations, that you will not become heartless and put your degree of maturity at risk, and then you will also always be allowed to feel My love to an extent that you will feel My presence and be happy I love you, and I am all-powerful, thus I want

to make you happy and I Am also able to do so. However, My love knows (recognises) when the time is right that I can affect you in an unusual way, that you will obviously experience My love and I can release you from all adversities of body and soul For My willingness to help is far greater than yours, and My gifts of grace are immeasurable, which I can and want to bestow on everyone who loves Me and keeps My commandments

Amen

BD 8788 received 23.03.1964

God's adversary in disguise as an angel of light

So often the adversary will still get in your way when you want to reach Me, and he will try to divert you from the right path by using all means to achieve this end. But believe that I will not leave anyone without the strength to resist who keeps his eyes firmly focussed on Me. Yet he will spread much error and will not slow down in undermining the pure truth either. And he will always try to express himself in the same way as My messengers are active on earth He will shroud himself in the garment of an angel of light to divert people from the right track, for although he seemingly speaks on My behalf he does not voice My Word but influences the people following him to preach their own thoughts as My Word which he, however, has twisted in order to confuse people and make it unsuitable for scrutiny.

You don't know his cunning and trickery; you don't know how he proceeds just to lead people astray. And yet he has many followers, because people want to experience the unusual and are therefore not receptive for the simple and plain Word that originates from Me. And an element of selfish love is also still too strong amongst those who want to serve Me, and this selfish love allows My adversary to intervene, he presents himself as Lord and therefore will be acknowledged by them, because selfish love signifies darkness of spirit, so that they will never be able to differentiate between truth and error And he often succeeds in grooming an enslaved living creation and indoctrinating it with much error which then will be unhesitatingly accepted as truth

And yet you humans don't have to fall prey to him if you have a strong desire for truth if you examine everything with the sincere wish that I shall illuminate your spirit enabling you to separate lies from truth and learn to distinguish between them. Then realisation will suddenly hit you and you will reject everything wrong without hesitation You will recognise the adversary and take refuge with Me to give you strength and help to resist. You just have to very sincerely want to live in the only truth, and truly, My adversary will no longer be able to deceive you You will see through him and also recognise his instruments, regardless of how well they disguise themselves by wanting to appear as messengers of light True light only shines forth from Me and those who desire the true light the pure truth. However, a false prophet will always walk close to a true prophet, error will always go side by side with the truth, and the darkness will try to obscure or extinguish the light, and thereby you will also recognise the source of what you are given by a 'prophet'.... When I convey My Word to earth everyone receiving it will avail himself of it and recognise it as the Father's voice because his spirit is awakened Anyone recognising it as My Word will not accompany it with something inferior And if he does, he demonstrates that he does not recognise My Word, that he is unable to recognise the Father's voice and this also demonstrates his state of spirit Can there be anything more delectable than the fact that I speak to you humans Myself and if you feel that you are addressed by the Father, then you will not want to miss these very Words of His anymore, but then you will also be able to differentiate when apparently the same is offered to you You will miss the strength that flows from My Word, because I want to give you humans much needed strength

And therefore I will provide you with the right nourishment for your soul, I will administer the right medicine it needs to recover, and everyone will avail himself of it who has the grace to receive My directly spoken Word through messengers But he will be enlightened and detect every wrong current affecting him, because it comes forth from the adversary who is no longer his master if I Am already able to give the bread from heaven, the water of life, to a person

Yet My adversary, too, will not exclude you either and not let up fighting for those he fears to loose, he will move heaven and earth to disguise himself as an angel of light in order to draw people back into his domain who had already pulled away from him. Therefore beware and always appeal to Me to give you the strength to release yourselves from the one who is and will remain My adversary and your enemy for a long time to come

Amen

BD 8790

received 25.03.1964

Immortality

You can take it for absolutely granted that you will never be able to perish again, because My strength will forever be indestructible and you are, after all, the emanation of Myself. And if you know this you should also do everything in order to prepare a happy fate for this immortal part of you, as this is entirely up to your power and your will. For you are sentient living beings which will therefore feel both pain as well as bliss but which can be either reduced or increased, which is your own business during your life on earth. Since you have no precise knowledge about your state after your physical death, because you are not even convinced of your soul's life after death, you neglect to do the most important thing in earthly life and do not consider what will continue to go on living your soul which you thus can and should place into a blissful state if you would fulfil the purpose of your life on earth. The fact of a continuation of life after death cannot be proven to you so as not to enforce your conduct in life and yet, with good will, you can gain an inner conviction that you are immortal, that is, only if you believe in a God and Creator Who brought everything visible to you into being For if you closely observe every single work of creation with an open heart you can already recognise that they are small works of wonder brought forth by an exceedingly wise Creative Power. And usually you can also perceive their expediency which testifies to His wisdom and love again Thus you can infer that there is a perfect Deity from Whom all works of creation emerged. But perfection knows no limits, neither time nor space are subject to limits for perfection, and thus the Creative Power's products of creative will also correspond to My divine law They, too, will be limitless, they will have no end but this only ever relates to spiritual creations, to which the human soul belongs Visible creations are also

spiritual substances which only temporarily remain visible, nevertheless, after they dissolve they continue to exist spiritually, it is merely that due to My will the external form ceases to exist, precisely in order to release what is sheltered within And thus you must also regard yourselves, your physical body, only as a temporary external form which shelters the soul, your actual Self until death dissolves the external frame and releases the soul within, but this is and remains everlasting. In earthly life you humans can already perceive and follow constant changes in the works of creation, one thing will always arise from another, and everything you see is spiritually animated, a tiny particle of spiritual substance shelters within which constantly grows bigger and thus shelters in increasingly bigger works of creation until, finally, all particles have come together again in the human soul, which was once created by Me as a 'self-aware'being and is therefore also eternally imperishable.

Were you humans able to gain the convinced faith in the immortality of your soul, in life after death, then you would also lead a safe way of life, you would want to prepare a bearable or even blissful fate for your soul and not live your life irresponsiblyHowever, in the time of the end people are completely indifferent, what they don't know they don't desire to know either and are satisfied with earthly death, they only pay heed to worldly things and don't strive for spiritual knowledge, in which case the soul can only be in a wretched state after the death of the body and must endure immense pain in the kingdom of the beyond I would like to spare you this pain and therefore want to enlighten you time and again about your immortality, which explains everything that happens to you, because I want you to think about where you come from and where you are going to. And if you suddenly must leave the earth, if your soul is unexpectedly separated from your body, it will hardly realise that it has entered the beyond, for it merely finds itself in a different location without knowing that it is no longer alive And the more irresponsibly it had conducted itself on earth, the darker its spiritual state will be. Nevertheless, it exists and can never perish again. But it will still have to travel an infinitely long path in order to become a little spiritually enlightened, so that it will gain a glimmer of realisation, all depending on its attitude in the spiritual realm regarding the divine commandment of love, which must also be fulfilled in the beyond before it can be granted a slight improvement and a small

amount of knowledge. If, however, it has already gained faith on earth in the soul's life after physical death it will also lead a more responsible way of life and the ascent can process faster and easier

Amen

BD 8792 received 28.03.1964

A good farmer scatters good seeds

Much spiritual knowledge is offered to you, you are provided with an abundance of seeds you should only ever cultivate the fields which are the human hearts to whom you should bring My Word That is the work those of you, who have offered yourselves as My labourers, shall do in My vineyard Only good seed can bring forth good fruit, and therefore I provide you with seed which is not like any other I convey the truth to you from above and you can endorse all of it before the world because nothing exists which could surpass this spiritual knowledge. Because it originates from Me Consider these Words: I speak to you Myself and impart knowledge upon you that corresponds to the truth and that cannot be given to you by anyone else but Me. And yet, humanity treats this Word of Mine half-heartedly, it is not visibly affected by the exceptional origin apart from a few people who recognise its value and are blissfully happy about the grace of being allowed to receive this Word of Mine But they will draw great benefit from it; they will gain spiritual success because My Word incorporates the strength which helps the human soul to progress. The task you have to accomplish on earth is to regain the maturity the soul possessed in the beginning when it came forth from Me as a perfect being For the sake of this task you travel the earthly path as a human being You can think and act of your own free will consequently, you can certainly reach your goal of becoming perfect. Nevertheless, your thoughts, intentions and actions can also move in the wrong direction by heading towards My adversary, then you will have missed your purpose of earthly life And in order to clearly show you the right path I convey My Word down to Earth and speak to you, directly or indirectly, and leave it up to you to accept My Word and to fulfil My will which is expressed in My Word or to reject My Word. In that case, however, you will not

reach your goal, and then you are like fallow fields which cannot bear fruit because they lack good seeds, because they only contain stones, shards and weeds, where nothing can grow unless the fields are first cleared, reclaimed and prepared to receive good seeds.

I Am a good farmer and use the plough everywhere; I break and turn over the ground, I clear away all weeds before I scatter My seeds in order to be able to reap a good harvest one day. If, however, the weeds are not removed first, they will also devalue the good seed It will be unable to develop and be overgrown by the weeds. What I mean is that even the pure truth, which you are offered through My Word from above, does not tolerate being accompanied by erroneous teachings, for misguided teachings will soon overshadow the truth and anyone who cannot detach himself from error, who does not remove it from his heart first, will not recognise the pure truth as such either, and thus it will not touch his soul and mature it. Always remember the work of a farmer and act accordingly. Liberate yourselves from all misguided thoughts, dispose of all wrong seeds placed in you by ignorant people who claim to be vineyard labourers and yet were not appointed by Me for their service. You should gratefully accept the right seeds, embed it deep in your hearts and let it mature and, truly, the harvest will be a good fruit, for the seed you receive from Me Myself is pure truth which will lead you to the goal, to Me, Who is the Truth Itself. Anyone who has offered his service to Me will also be introduced to his work by Me, I will place him where his work will be successful, I will entrust him with a task which corresponds to his ability and he will also accomplish it according to My will. Time and again you need to be told that you will never be lacking the right teaching material, that you will constantly be able to accept it from Me, and since I Myself want to achieve a good harvest, it will also always be up to Me to give you everything that guarantees a good harvest Yet you must also seek to remove all faults and imperfections from yourselves, you must prepared your hearts to receive the gifts of grace I distribute in abundance And you must know that you humans can only be led to perfection by the pure truth and that this truth can only originate from Me Myself But I love you and will always bestow upon you what you need in order to mature in your souls

Amen

Do `non-fallen'spirits attain childship to God?

You will receive an answer to every question in order to disprove every misguided point of view, so that you will not remain ignorant when you desire the correct information: The deification of My created beings is the goal I set Myself with My Creation and which I will certainly achieve one day. Everything that came forth from Me was supremely perfect, the beings I externalised as independent beings were like Me, they were images of Myself Nevertheless, they were only ever My creations which were unable to be any different than I had created them. They were My living creations But I wanted to have children next to Me. For this reason I released them from My will when they were to prove their will as to whether they would retain their perfection despite the option of turning it in the opposite direction. This passed test of will also subsequently presumed that the being was subject to all temptations which it had to resist, for all strength requires the resistance upon which it can prove itself. Understand this correctly: each being was confronted by temptation because it possessed free will which was able to choose either direction. Thus the first being Lucifer, the bearer of light which My greater than great love had externalised, was the first which was supposed to provide Me with the proof that it wanted to keep the supreme perfection it was granted. It was so exceptionally permeated by My strength of love that it revelled in absolute bliss and thus used the constantly inflowing strength for the creation of equal beings because, in its perfection, it was able to be just as creatively active as I Am And this process of creating beings lasted for eternities they were therefore always 'living creations'which could not possibly be anything but supremely perfect Then I expected My first-created being, Lucifer, merely to acknowledge Me Myself as the source of strength thus I expected of him to present Me to his created beings as the One from Whom he himself had also emerged But since he had free will, it was also possible for him to ignore My will, which he did by presenting himself to the beings as the highest being, because they were unable to behold Me but he was visible to them in all his glory Thus he did not pass the test of will and confronted the created beings as a tempter He tried to influence their will to likewise be in opposition

to Me: And he was very successful For many of these beings, despite their abundance of light, despite utmost realisation, acknowledged him as the Lord of eternity and renounced Me precisely because I was not visible to them. And these apostatised beings, having fallen into the deepest abyss of their own choice, must first reach higher spheres again, they must try to deify themselves of their own free will, which is indeed possible with My help. Once they have reached this goal they will have become God's children, perfect beings, who aspired to and achieved this perfection themselves.

But a large proportion of originally created spirits also remained loyal to Me, they resisted all temptations by Lucifer; thus, they passed their test of will when they had to decide whom they should choose as their Lord. So what is their situation in regards to the childship to God? You must know that these beings enjoy utmost bliss, for they did not forfeit their perfection and are constantly permeated by My strength of love, which makes them incredibly happy But on account of their perfection they are also knowledgeable; they know My plan of Salvation, the wretchedness of the fallen original spirits is evident to them and their love is so great that they also take part in the work of redemption in order to advance the return of the once fallen spirits. This redemptive work, however, requires eternities which you humans are incapable of estimating And time and again the original spirits in the stage of a human being are in need of active help, for although they shelter the divine spark of love within themselves which enables their return, they are so weak that they require assistance. This is granted to them by those beings of light which embody themselves on earth for this very purpose and therefore also take the path through the abyss where they are subjected to all temptations and consciously pass their test of will, which lets them become a child so that it can create and work completely freely next to Me and not only work according to My will even though these non-fallen spirits are also granted unlimited bliss. It is the immense number of fallen beings which requires eternities until the goal is reached Consequently, there are also endless opportunities for the beings of light, having remained faithful to Me, to achieve the childship to God through overcoming the abyss they voluntarily enter for the salvation of the originals spirits, and this signifies constantly higher levels of beatitude for the original spirit which once remained faithful

to Me For no limitation exists for Me, and thus I can and will make My children happy to an inconceivable degree A countless number of original spirits have already offered to take the path across earth, who mainly had the salvation of their fallen brothers at heart; hence they did not embody themselves on earth for selfish reasons they did not walk through the abyss for the sake of the `childship to God'but nevertheless attained this childship to God and returned to Me as My children. The only advantage the beings which remained faithful to Me have over their fallen brothers is the fact they will never need to take the path through the creations of earth and that they will never fail in earthly life either, that they must certainly resist all temptations but that they will always have much strength at their disposal, because love is within them and they will not relinquish it during their life on earth.

However, the people in whom such original spirits are embodied are unaware of it and often have to travel very difficult earthly paths. They fight and serve and reach their goal with certainty the complete unification with Me on earth which, although it was not interrupted, must nevertheless be sincerely aspired to by every person, because it is and will remain the goal, because the right decision of will of every being is to profess Me freely. All of My `created'beings will be My `children'one day, for a concept of time does not exist for Me, even if eternities will still pass by I will definitely achieve what I have set Myself as a goal. Nevertheless, you humans should not believe that these beings which remained with Me can be called less happy, for their will is already so inclined that their love for Me is exceedingly powerful and constantly growing, and I reward this loyalty to Me accordingly, but neither will I deny them the bliss which is guaranteed to them through the childship to God The whole sequence of events from the very beginning and for all eternity happens in lawful order I cannot proceed contrary to My eternal order Once I have designed a plan it will be carried out because My will is irrevocable

Amen

BD 8793b

Do `non-fallen'spirits attain childship to God? (Supplement regarding no. 8793a)

The beings which were once emanated by Me carried My will as long as they were connected to Me with a heartfelt bond of love, as long as I was able to permeate them with My love and thus no other will but My own was able to be in them, that is, their will and thoughts concurred with My will and thoughts. And yet the beings had free will, precisely because they were created by Me and were profoundly perfect beings that had the same will as Me in them without having been under duress. Hence they had free will from the start but it was not different from Mine And this similarity of will lasted for eternities, since it was not possible to disturb this similarity of their will with Mine as long as these beings were permeated by My flow of love Only when Lucifer, the first-created original spirit, used his faculty of thought wrongly, when he no longer accepted My Word flowing to him with a craving for love and thereby slightly weakened the flow of My strength of love, did the free will in him begin to express itself without being prevented by Me, and only when he began to reject My strength of love increasingly stronger was it possible to speak of an expression of his free will which, until then, had completely concurred with My will despite it being free. At that time My first-created image had to make a free decision, because I only expected the test of will of him when his will started to deviate from Mine because he rejected the flow of My love's strength And the same happened with all beings which our mutual strength of love created which then again were prompted by Lucifer to express their will, which was free and likewise concurred with Mine for as long as they received My flow of love unimpeded. They, too, began to misuse their thinking ability and associate more with Lucifer's will, and I did not prevent their free will for I wanted them to openly test their will as to with whom they wanted to stay. Thus free will only became active when the beings closed themselves to My love, because before this their will, despite being free, completely concurred with the One from Whom they emerged.

The being therefore only proved its freedom of will when it rebelled against Me, since prior to that its great love prevented it from wilfully opposing Me, for love will always share the same will as Mine It has to be said that every living creation is undeniably in possession of free will as a divine attribute because it was in My image but it had not used this free will for eternities because it was completely as one with Me and continuously stayed within the circuit of My flow of love, which meant that it did not leave the eternal order Only Lucifer's change of thinking led to a change of his will, and I gave free reign to both his wrong thoughts as well as his wrong will, which after an infinitely long time affected his created beings increasingly more and thus the will divided and 'free will'openly manifested itself Therefore, when it is said that the beings were unable to want differently than was My will, then it required the state in the beginning when they only accepted My will because of their exceedingly great love for Me and as a consequence of My overwhelmingly powerful emanation of love A different will than My own was not possible in this state, nevertheless, in the beginning the beings were not subject to a state of coercion, instead I only externalised each being as proof of supreme perfection. However, the fact that Lucifer and a large proportion of his followers had fallen and experienced immense wretchedness, made becoming a child of God possible It is just that the being had to go through the deepest abyss and wage such an immense battle on its path of return to Me that it thereby acquired the right of a child whereas the non-fallen beings enjoy uninterrupted heavenly bliss and yet are not excluded from equally striving for and attaining the childship to God; all the same, I truly know what I bestow upon My living creations and which paths they must take in order to reach the highest goal Nevertheless, it is always the unification with Me which leads to their greatest bliss, and I Am so close to My children that they are able to feel Me and yet so far away that they will constantly strive towards Me and time and again may receive My illumination of love as evidence of My presence

Amen

Every person has to accept the consequences of his knowledge

Remember that I do not care for superficiality, that I only value what comes from the bottom of your heart As soon as you believe that you honour Me with formal actions, you perform a kind of idolatry from which, however, you should detach yourselves in order be even more sincerely affiliated with Me in order to allow My presence into your hearts, which is completely independent from external formalities and customs and can only take place when the heart alone is speaking.

I keep telling you that you have distorted Jesus'pure teaching, that you intertwined it with human concepts and now attach greater importance to this human work than to My Gospel, which only embraces the two commandments of love For anyone who lives with love vouches for My teaching. But irrespective of how conscientiously you comply with all the human requirements you added to My Gospel if the love I taught you is not in you such practices are completely worthless, they do not provide the least bit of benefit to your soul, they only confuse you humans such that you believe to have done your duty sufficiently. Yet every dutiful action is already utterly worthless because it excludes the human will. And even if human requirements are voluntarily observed, they nevertheless cannot comprise the blessing which a single act of love incorporates. But anyone who feels sincere love for Me brings all his thoughts to Me, he enters into a heartfelt dialogue with Me when he is on his own he will not need an atmosphere, which is more likely to stop him from truly thinking of Me.

An ignorant person acts accordingly and thus can also be forgiven for his lack of knowledge but someone who is in possession of truth, who knows that external practices and customs are worthless before Me especially if they serve to deceive people's thoughts will also endeavour to free himself from them. He will evaluate every inner experience and all knowledge as activity of love, and his bond with Me, which can only be established in his heart, will become ever more intimate.

I Myself certainly founded My church on earth, which is built on the rock of faith, but I founded no organisation. This is already clear from that fact that they are outwardly recognisable and gain greater external

acceptance, but they can leave the inner person untouched if he does not sincerely strive for Me and the truth. Only My Word itself shall be the substance of a community, and by way of the Word people should fulfil the commandments of love by way of love attain a living faith and thereby also an innermost bond with Me. Then they will be members of the church I Myself founded on earth.

Now I try to give the truth to all people but only few accept it. But anyone who accepts it will soon acquire profound knowledge, and from this knowledge he should also accept the consequences because no one can serve two mastersHowever, when a structure is built which opposes this knowledge then it is obviously the result of My adversary's influence, which is proven by every external process that serves to give a completely false idea of My actual will. And then the enlightened human being also has to detach himself from My adversary's fabrications. Anyone who cannot accept the truth sent to Him by Me due to his own lack of love or his low degree of maturity will understandably not want to relinquish his error either. To the one who knows, however, falsehood is recognisable and remains as such, thus the work of My adversary, and then he (who knows) only complies with worldly requirements. But then it is not a religious service, it is a mere worldly matter, a consideration for other people who, however, should also be guided into truth and not be strengthened in their wrong belief.

It is certainly difficult to proceed against a tradition, and it will not be successful anymore either. Only a few will free themselves because their desire for truth is remarkably strong. I Myself, however, cannot make any compromises, I can only clearly inform you about error and truth, and then you have to decide for yourselves and demonstrate your decision.

Always remember that it is an exceptional gift of grace to guide you into pure truth, that every human being can certainly use this gift of grace but that, on the other hand, it is an immense deed of love on My part when My spirit speaks so audibly inside a person that he can identify it, so that I can transmit the truth to him in accordance with his will for truth. And this gift of grace shall also be utilised such that a person accepts the truth and even supports it against those who are still tied to traditional or organisational regulations. Only someone detached from these is also freed from My

adversary, otherwise there is still a risk that my adversary will try to win him back, that he will weaken his will. However, I will never let go of a human being again once he has submitted himself to Me, I will not leave any person to My adversary again once he has sincerely chosen Me.

Amen

BD 8797 received 03.04.1964

God only created beings of equal perfection I.

I only emanated one being Lucifer, the bearer of light whom I created for Myself in order to give Myself and My love to him, and which therefore was shaped in My image which came forth from Me in supreme perfection, which arose before Me as a thought and already existed in its abundance of light and strength as could not otherwise be possible because nothing imperfect could emerge from Me. I created this being for My own happiness, because My fundamental nature is love and love constantly wants to give pleasure, but prior to this no spiritual being existed which was able to receive My love. It was a mirror image of Myself, I saw Myself in My externalised being, it was, to some extent, My second Self, which likewise unified love, wisdom and might within itself so that it could not be anything else but I Myself, and which therefore was also inexpressibly happy because it was constantly infused by My strength of love. I wanted an identical being next to Me because My creative strength made Me exceedingly happy and I wanted to provide a being with the same happiness in order to take pleasure in its bliss. My fundamental substance is love, and this love, in turn, is strength. My strength of love was unable to remain inactive and constantly brought spiritual creations into being. Yet no-one apart from Me was able to take pleasure in these creations and this motivated Me to create a likeness of Myself a being which had the same nature as I Myself, with the difference that it had a beginning, whereas I Am everlasting. I enjoyed beatitudes beyond measure by radiating My strength of love into My created being which then, permeated by the same strength of love, also wanted to be creatively active and was able to do so because it was completely free. It was utterly absorbed in My love, a constant exchange of love took place, for the love I gave was returned to Me by the

being in the same way. The being was fond of Me and totally engrossed with Me. And that resulted in unimpeded illumination with love, unimpeded illumination with strength which wanted to become active. And since the creation of the first spirit of light had given Me extreme happiness, its bliss also consisted of the creation of the same beings thus from both of our strength of love a countless host of the same beings emerged, which were all supremely perfect and exceedingly blissful. This process has already been explained to you though My revelations. And yet you keep asking questions as to who really was the creator of the elevated and highest beings of light, because in your state as a human being you already have a different concept of the originally created spirit of light, since you are no longer in possession of full realisation as a result of sin.

However, you forget that all original spirits have their origin in Me and the bearer of light that the latter used My strength for the creation of all spiritual beings that you therefore came forth from Me and from him, but his will used My strength which flowed to him without restriction. And therefore you will also understand that the bearer of light had an exceptional position, because he was the only one who was called into life by Me. Although he certainly lost his strength and power through his apostasy from Me, he lost his realisation and fell into the deepest abyss, he is nevertheless still the same originally created spirit, which is now as active as a direct opposite as he was formerly devoted to Me with burning love and enjoyed supreme beatitudes. All other fallen beings were dissolved in their fundamental substance, the once emanated strength was reshaped into the most manifold creations. The bearer of light, however, having lost all light, remained the being he was from the start, he merely turned into the opposite, so that he became My opposite pole and now serves Me as an opposite pole in the return of the fallen spiritual beings. For these spiritual beings had once been put to the test to acknowledge Me or him, and they followed him and became lost. And now they will be tested time and again, for My existing adversary insists on his claim on the fallen beings, just as I will not surrender them since they emerged from My strength of love, but the being itself makes the decision. My adversary asserts his rights and influences the beings in a negative sense, while I try to win the beings over for Me through influencing them in a positive way. And countless beings support Me; they, too, were created by him but they recognised Me as the source of strength from which he also originated. And they have remained in beatitude because they still receive My strength of love continuously and are active in a creative and shaping way. However, self-aware beings were only externalised by Me and the bearer of light in unison, and these self-aware beings will indeed continue to exist forever. Only the once fallen beings lost their self-awareness for a certain period of time in order to be able to accomplish the ascent from the abyss again in a dissolved state. But they will receive their self-awareness again as soon they have to pass their final test of will as a human being. But My spiritual adversary must be taken into account at all times, for he remained what he was and he will continue to remain who he is for infinitely long periods of time; even so, one day he will change his nature again and reshape himself into love, and he, too, will be blissfully happy without limitation again. Then My love will permeate him again, as it was in the beginning.

Amen

BD 8798 received 04.04.1964

God only created beings of equal perfection II. (Continuation of no. 8797)

However, after the creation of My first being of light nothing of inferior value emerged from Me Myself and this being of light. Your human thinking is still limited because you are not perfect yet, and thus the thought occurred to you that the beings, having emerged from our mutual love, cannot be put on par with the first-created being. But this thought is misguided, because it was the same strength and the same will of love which brought them to life, therefore there were only ever supremely perfect beings true images of Myself You humans indeed compare your fellow human beings, you can detect more mature and immature traits of nature, consequently you also assume that you can make such evaluations regarding the originally created beings. But surely you understand that such valuations are not appropriate concerning the creations which came forth from Me and My love. All creations of a spiritual nature were only of the highest perfection, and in particular the created beings were of supreme perfection. The fact that part of them nevertheless fell does not entitle you

to assume that these 'fallen'beings were less perfect and fell because their creator Lucifer, due to his recurring rejection of My strength of love, had created inferior beings. For even a number of the first beings which were created by our will of love followed him when he turned away from Me and proceeded towards the abyss. Nor did the individual beings'strength of will differ; it was, however, free and that explains everything. For freedom knows no limitations, and a free will must be able to develop in all directions. The individual beings'wrong thinking is the second explanation for the fall. The ability to think also allowed for wrong thinking, to wrongly interpret My Word which the beings, due to their constant illumination of love, heard within themselves. They were not compelled to interpret the Word only in one direction by virtue of their faculty of thought they were also able to apply a different meaning to it and so they did when they rejected My love, for thereby they also lost their power of perception and their thinking became confused. In addition, the limitless flow of strength of love made them arrogant, so that in their abundance of strength they believed themselves to have the same power, so that their love for their Creator therefore diminished and the being more or less made demands which was demonstrated by their desire to visibly present Myself to the beings They believed themselves to be entitled to it, and this wrong way of thinking was transferred on to them by My first-created being. It expressed this desire despite the fact of knowing full well that it had to remain unfulfilled were My created beings to continue to exist. Thus it can certainly not be said that any of the fallen beings has merely been a victim of its creator's will, for every single being had the right of self-determination and was also in possession of brightest realisation. But every fallen being became spiritually arrogant and forgot, or refused to acknowledge, that it had originated from Me that I therefore had been its Creator and Father, against Whom its revolt was the worst sin which the being would never ever be able to redeem by itself again. All beings were created in equal perfection, and the fact that a number of equally created beings remained loyal to Me is already proof in itself of a greater than greater guilt they only did not relinquish their love for Me whereas those which had 'fallen'rejected My love, and this was their immense original sin which was subsequently intended to be redeemed by One Who belonged to the beings which remained faithful to Me. The fallen beings cannot be excused

by some kind of imperfection, with lacking perception, less illumination or a weak will. They had the same nature as those who remained loyal to Me, yet in awareness of their immeasurable strength they arrogantly no longer accepted My strength of love and were thereby also deprived of all strength. They must laboriously gain strength again if they want to become what they were in the beginning. Any kind of imperfection would have been an excuse for a being's apostasy, but this did not exist, and when Lucifer saw the countless multitudes of created beings in brightest illumination and supreme strength which had emerged from his will by using My strength he exalted himself above Me because he was unable to behold Me, but he himself was visible in his magnificence to the countless multitudes of spirits.

However, untold original spirits remained faithful to Me, they were created to be exactly the same as the fallen spirits and not advantaged by Me in any way, they merely returned their infinite love to Me which permeated them and which they constantly received from Me and thus became increasingly more blissful, whereas the love of the fallen beings became a selfish love which no longer wanted to please but only wanted to take. This process is and will remain inexplicable to you humans because it was a spiritual process which can only be understood by the spirit; nevertheless, the circumstances which motivated Me into bringing the material world and its creations into being can be roughly explained to you, and time and again I will try to enlighten you, as far as your intellect is able to grasp it, and correct any misguided opinion, since one single misguided thought is already enough for you to construct a wrong edifice of ideas which you will no longer be able to dismantle and yet you will be far removed from the truth. You would also do well not to brood over things which are irrelevant for your soul's salvation which only show some kind of craving for knowledge, the satisfaction of which does not contribute in the slightest towards attaining full maturity of soul. For what you need to know will be conveyed to you by Me, yet always on condition that your own maturity of soul will determine the measure I hand out

Yet you shall always know that I Am supremely perfect, that everything is based on My love, wisdom and might and that no imperfections can be present when this bond with Me exists. And this existed at the creation

of the beings, for the being I externalised the bearer of light was most intimately devoted to Me and was therefore able to receive boundless beatitudes through the influx of My strength of love. And it used this strength of love again in accordance with My will, because its will was in line with Mine as long as we were united by deepest love. Every act of creation, however, necessitates the flow of My strength of love, and therefore every created being had to be called perfect when it was brought into life. The fact that it then changed into the opposite and became an imperfect being was purely the result of its free will, which was the same as Mine as long as the being's love belonged to Me. When it resisted My love it had to leave the eternal order and continued to possess brightest illumination until it decided to turn away from Me for good. Only then did it lose its realisation, only then its spirit darkened, and only then did it become My opposite. It was no longer a divine being but adopted all the qualities of the one who first revoked his love for Me and became My adversary. Henceforth it forfeited its perfection, it became poorly shaped and was hostile minded towards Me, My strength of love was no longer able to touch it, and thus all spiritual substances hardened which I subsequently reshaped into material creations into the complete opposite which it had been in the very beginning. Nevertheless, this fallen spiritual being always has the opportunity to regain its original state if it is willing to abandon its resistance to Me and once again voluntarily allows itself to be illuminated by My strength of love. The apostasy from Me happened out of free will, and the return to Me must therefore also take place out of free will. Then the being will be and remain infinitely happy again

BD 8800

Reply to a question about 'Yogis'....

Your appeal to Me will never be in vain when you come to Me in spiritual distress and you are in spiritual distress when you are moved by questions which you cannot answer yourselves, and when answers are demanded of you who work as My messengers on earth. There is no question I could not answer since no other being exists but Me Who knows everything and can therefore also instruct you appropriately. However, it also necessitates a certain degree of maturity to understand what I want to explain to you, because you need a small amount of spiritual knowledge already you need to know the reason and purpose of your existence as human beings on this earth. Thus you must have received the first piece of information already, then you will also understand what follows.

You know that beings of light, non-fallen beings, also live on earth at all times. They have the constant mission to inform their fellow human beings of a God and Creator and let them know of His will. Because the same happens everywhere on earth, people indeed have a spiritual concept but they rarely live in truth and will always obey human laws because they have a certain amount of fear of the Power which is figuratively presented to them. They are hardly ever taught the pure truth because error is predominant in all places on earth. And therefore spiritual mentors will arise among humanity everywhere people who were given the task by Me of conveying the belief in a God to their fellow human beings and of informing them of My will, so that every human being will be able to lead a way of life which will help his soul to achieve full maturity. And the more primitive people are, the stronger are the beings of light which embody themselves amongst them. But these beings live life on earth as human beings, they, too, have to struggle for comprehension first, they have to live a life of love, since love is the only strength they need to become true leaders of their fellow human beings. This concerns the question: do people receive supernatural strength, which they unfold to perform remarkable actions, from Me or from My adversary? Love assures their flow of strength from Me, for as soon as they live with love they are also closely united with Me and will then be able to accomplish whatever they want. But they can also acquire strength from below, they are equally supported by My adversary

who will provide them with strength if they are not pure spirits of love thus originated from Me to accomplish their mission on earth.

If, however, they have love then they will also be enlightened, they will be aware of their fellow human beings'state of suffering, but they will also know of the relationship between the human being and the whole of creation with Me, the God and Creator of eternity. They can now make His strength their own and I will not withhold it from them, because I see a sincere effort for perfection in these people, and because they are no longer burdened by the original sin and therefore need no longer fear a restriction of power on My part either. Consequently, they themselves as already enlightened beings do not need salvation through Jesus. But all their fellow human beings are in need of it, and they have to inform them as well of the One, in Whom I manifested Myself as a human being in order to atone the original sin of all beings. They don't lack this knowledge but they themselves, being the representatives of other religions, spread a veil across one of the most important problems, they do not enlighten their fellow human beings because they do not want to acknowledge Jesus'special position. They regard Him as one of their own and not as the One, Who was the external cover for the eternal Deity Himself, and Who is and will eternally remain a visible Lord and God to all beings.

It is barely understandable that people, who are in heartfelt contact with their God and Creator, ignore this problem that they, on earth and later from the spiritual kingdom as well, teach innumerable people and always introduce themselves as beings of superior and exalted standing and yet do not emphasize the One, Who actually and absolutely is God: 'Jesus'. These spirits of light also walked the path through the abyss once, they recognised and acknowledged Me and passed their test of will, but they did not achieve the highest degree of childship to God. This requires complete acceptance of My will, but they stop short of completely submitting themselves to Jesus Who is and remains God eternally They undeniably achieved the highest degree of maturity on earth, they have utilised My strength and are able to work (although they now make use of My strength on earth) and accomplish miracles with it, but Jesus'sacrifice on the cross was not the decisive factor for them. Consequently, they only ever portrayed Jesus to their fellow human beings as a most perfect human being, as a master like

many of themselves and not as Someone in Whom I wholly manifested and worked Myself, in Whom I Myself atoned the guilt of sin by way of the death on the cross. But when any of the exalted spiritual leaders on earth recognised and acknowledged the Redeemer Jesus Christ, he also sought to guide his fellow human beings into the belief.

And thus many people belonging to completely different religions will not find Jesus until they are in the beyond and will only then be delivered from the original sin, because this sin cannot be atoned by any other human being on their behalf. The original sin can only be redeemed by Jesus Christ by God Himself and therefore He also has to be acknowledged as divine Redeemer. And no-one will ever attain beatitude without first having been delivered from his original sin, which can only happen through the One, Jesus Christ, Who was the external shell of the Eternal Deity Himself.

There are certainly many people who live a saintly life, who aspire to attain the highest perfection on earth. And yet there is a difference between them and Jesus because He had known of His mission since the beginning of eternity, He also knew of the agonising death He would have to suffer but, furthermore, He knew of the original sin which burdened humanity. His soul descended to earth and travelled the path as a human being in order to atone this original sin. And He invited all people to follow Him, He bridged the vast gulf which then could be entered by all people, since until that time there had been no way to get from the realm of darkness into the kingdom of light. The beings of light, which had been sent to earth as prophets prior to this, announced Him, the Messiah, Who was to bring salvation to people. And only true following resulted in people's perfection again the attainment of the original condition. God's will was proclaimed to people by prophets first and Jesus Himself, since it was no longer known to them due to the original sin by which they were burdened. Thus people, who were burdened by the original sin, have never been able to achieve a high degree of maturity on earth as their will was completely weakened. However, those who performed remarkable deeds on earth, who developed supreme spiritual abilities and were already perfected masters to their fellow human beings, would never have been able to reach this elevated position had they been subject to the restriction of the original sin.

But they had descended from above in order to help people. They were not fallen original spirits but had remained loyal to Me yet they can, at any time, also walk across the earth in order to voluntarily shape themselves into `Gods'.... which I could not create for Myself and which had to be achieved by the human being's free will itself. And again, I have to emphasize that it only required a life of love, that those beings could develop all divine abilities in themselves as human beings and that every human being can achieve this if he genuinely strives for highest perfection, which is proven by My Words `Be ye therefore perfect, even as your Father Who is in heaven is perfect. Thus this high degree of maturity can also be achieved by people who were redeemed of their original sin by Jesus Christ.

But if a human being is an embodied being of light, which is not burdened by this original sin, it can more than ever achieve this deification on earth, and in view of his exalted maturity of soul he will also be able to recognise the work of Jesus and His special mission, but he will always only attempt to motivate people to also achieve the highest perfection. Yet even such an exalted spirit will not be able to free people from the burden of the original sin, since only Jesus'act of Salvation has accomplished this.

He can only atone the sins `on behalf'of someone which were committed by the human being as such, if he has greater than great love and he wants to help his fellow human being. But atonement for the original sin was only achieved by one human being: Jesus, the only begotten Son of God, in Whom God manifested Himself as human being, because love atoned for this sin and I Am love Itself. Even the most exalted beings of light in the spiritual kingdom acknowledge Me in Jesus, since I also became a visible God in Jesus for these beings.

And this human manifestation of Mine in Jesus is the difference between Him and exalted, mature spirits, and this human manifestation has to be acknowledged by every being which desires to see Me one day, otherwise even the most exalted beings of light would never be able to see Me face to face, and therein rests utmost beatitude.

Thus it can be rightly stated that no human being can become blessed without Jesus Christ, and the final goal will always be the complete union with Me nevertheless, every being maintains its own consciousness. Jesus, however, has received Me fully He and I are the same But you

will only completely understand this when you have entered the kingdom of light

Amen

BD 8802

received 15.05.1964

Warning against amendments I.

I will straighten what you have twisted, I will do everything possible in order to lighten your burden, for I do not want to leave you in adversity and constantly offer My help so that you can accomplish the work for Me. However, it is My concern that everything you receive from Me shall be repeated by you word-for-word, and I truly have My reasons for inducing you to do so because I do not want any identifiable human work in it, since I truly have the power at My disposal to present the contents so plausibly that every person can understand it. What you think you improve is a criticism of My Word, which is not up to you and should be refrained from. However, I Am aware of your will and thus also of the fact that you make such amendments with the best of intentions to serve Me. But then 'My Word'will not be the same as I offer it to people and as I also want it repeated that is, unchanged. For only the Word as it flows forth from Me has convincing strength. As soon as a person amends it, it is no longer My Word, since it did not emerge from Me in this way. And I certainly know who has not made changes arbitrarily, whose way of speaking complies with My will. Consequently, I was able to select him to accept the dictation according to My will, who had prepared his human shell as a receiving vessel for My spirit and enabled Me to 'reveal Myself to him'in a way I recognised to be right and expressed Myself such that it is understandable for everyone. For I spoke as I was able to speak since the recipient did not interpret it with his words, instead it came to him from Me in the form of a dictation. This is what you should take into account; you should not add or remove anything I dictated to him. I influenced the person in the form of dictation so that he cannot be regarded as the author of the thoughts, so that he often cannot grasp the written sentence intellectually but only understand it as a result of the succeeding sentence which is only possible by dictation. This is the obvious sign that it originated from Me, that one can speak of 'My Word'.

The outpouring of the spirit upon the disciples then and now

I promised you that I will remain with you until the end and My Word is truth. However, I linked it to the condition that you should ask Me, that you should want the answer from Me, the Eternal Truth Itself. Therefore you must enter into contact with Me and you will receive what you ask for. For it is not only My disciples who received the outpouring of the spirit all these privileges are intended for My Own who were in such heartfelt contact with Me that I was able to grant them the same privileges as My first disciples. This activity affecting My Own has been portrayed as unique, it has been said that it only related to 'My first disciples' and it was an exclusive process. Subsequently, the 'working of My spirit'in a person has not been taken notice of, and it is specifically this activity of My spirit in a person through which I Am recognised as your God and Creator, for precisely this establishes the connection between Myself and people. I only need a receptive heart into which the flow of My love's strength can pour in order to reveal Myself to the person And My revelations disclose the most profound knowledge concerning that which you are no longer aware of. You shall learn once more what you used to be, what you are and what you shall become again this information shall be given to you and thus you shall become enlightened. I was able to pour out My spirit upon My disciples because they were completely united with Me, because they had fulfilled all conditions which are the prerequisites for the working of My spirit, and because, prior to this, I had accomplished the act of Salvation for their original sin. Thus My disciples were filled by My spirit and declared on My instructions what I Myself had said to them. They were able to teach according to My instructions and preach My Gospel to people. And thus I will remain with you until the end, for I ascended to heaven and only wanted to inform you of My presence. You shall experience it time and again and not believe that you are abandoned, for My spirit is always in the midst of you, who are intimately united with Me. I want to educate you and increase your knowledge so that you can rightfully say 'The spirit of God works in Me'. And I can only teach you the truth, as I had promised with the Word `I will guide you into all truth and bring all things to your remembrance, whatsoever I have said unto you'.

Warning against amendments II.

You should all be told not to apply any changes to My Word, which is offered to you from above. You need not worry, for I truly speak in a way that you can all understand providing you are spiritually-minded and want to understand. So many spiritual questions have been clarified to you and everything has been explained such that it was indeed possible for you to understand Me without the need for correction, and so you shall abide by this. If I guide you into truth, then you can also be certain that everything corresponds to truth, that I do not convey something to you that opposes the truth, and therefore you will not find any contradictions either. Yet then I also make the condition that you want to be free from all error and that you wholeheartedly appeal to Me for it. Then you will indeed be protected from error, you will know the purest truth and can also advocate it with conviction. Nevertheless, there are still many who want to be free from all error, who reject every teaching they haven't received from Me Myself and who are therefore not accessible to any instruction by outsiders either. For this reason I was only able to choose a person who was suitable for this work in My vineyard. His work will be safeguarded by Me and protected from all distortion, as long as the person's will is not opposed to Me. He cannot be forced by Me to work according to My will, either. And therefore I repeat time and again: `Don't change My Word'For the Word I speak in the form of a dictation is My direct communication and I don't want you to change this Word according to your use of language, even if you have the best of intentions, for then it would contradict the hitherto defended declaration that it came to the person in form of a dictation which, however, cannot be disputed

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

Amen

BD 8809 received 10.06.1964

God needs His servants, who offer to serve Him

Those of you who are in the vicinity of My sun of love will always be taken care of and need not fear that you will not receive anything, for I do not have many faithful labourers to whom I can reveal My will. And even if you must cope with much opposition, you can nevertheless only mature through them. For this much is certain, My adversary will constantly try to hunt you down, he will leave no stone unturned in order to prevent your work for Me, just as I will likewise increase your strength and want to work

in you, according to My promise. Therefore, you will receive My Word for as long as you make yourselves available to Me For through My Word I give evidence of My presence, I enter into contact with you through My Word and, through My Word, My will is made known to you. Thus, present all your problems to Me in thought and I will answer you Ask Me and let yourselves be instructed, for large areas are still open to you which I want to make accessible to you, and that is only possible through My spirit. But My spirit never errs and you can accept and advocate what it tells you. My Word comes to you as a light from above; you need only accept it as a ray of light which wants to be taken in by you, and you will also feel the strength you receive with it. As a result of My Word you will mature in realisation, for the strength is not ineffective. If you establish contact with Me yourselves, you will experience the inner process that your spiritual spark unites itself with the Father-Spirit, that you become knowledgeable, for then you will consciously open yourselves to My divine influx and you can only receive good gifts from Me. But this is why My adversary will try to do everything in his power in order to cover the fount from which My living water flows forth, in order to make it unsuitable; nevertheless, he will not succeed, for I carefully watch over these people and push him away, so that he cannot cause havoc where I Myself Am present and want to express Myself. Even if he seemingly succeeds in incapacitating you, My bearers of light believe Me, I Am protecting you, for My will is stronger than his and what I want will happen For I still need you and you may rest assured that I will not dismiss you from My service, that I require your assistance and thus you will also receive My protection and My grace for as long as you live on earth. And therefore My blessing will always accompany your every undertaking, because I know that you do it for Me and solely want to serve Me.

BD 8810

God's blessing and guidance of the spiritual work

Any work you do for Me is blessed and will bear fruit. For your thoughts will also be guided so that they can only correspond to My will and, therefore, you need not fear anything as long as you hand yourselves over to Me and appeal to Me for guiding your thoughts in the right way. I live your life with you, and I also determine your thoughts such that they will adapt themselves to My will, because your task of passing on My Word as you have received it from Me is not a small one. And were you not protected by Me, a distribution of My Word would not be easily possible for you, since you yourselves would not have the overall view which, however, is assured to you through My influence. You should therefore firmly rely on My help which is assured to you because I recognise your will to serve Me and because no human being can hardly instruct you better than I. As soon as you express your willingness to be of service to Me I will accept your services, and then you will be in contact with Me, I Myself will intervene and you can calmly undertake the work. However, you must make sure that you distribute the truth, for I want to address people through My Word it is the pure truth which is not offered to you in this way anywhere else unless an equally spiritually awakened person has received it in the same way as you, with the same dedication and the same will to distribute it, for then My blessing will always be upon you.