B.D. 6860

29th of June 1957
WITHOUT JESUS CHRIST NO LIBERATION

You need Me if you wish to be freed from your opponent. You cannot do it alone; you have to have help, and there is only ONE who can bring it: Jesus Christ.... HE, Who has conquered the opponent through HIS death on the cross. I was in HIM Myself ... HE and I are one! Therefore, you have to call for help to ME in Jesus Christ, and surely will be heard.

If you recognize only one God without being able to reconcile Jesus Christ, the divine redeemer, with this God, then you are not yet convinced of your acknowledgment of a God. Then you only speak with your mouth, without having conviction in your inner depth. And then you walk your earthly path without Me, and you will not be able to be freed from that one who opposes Me and dominates you, and whose might you alone cannot break.

You need ME! This I can tell you because otherwise you do not fulfill your earthly purpose: the separation from him whom you followed voluntarily, and the return to Me, to your God and Father in eternity! I am always ready to help you to break away from him. But you have to ask for this help because your will must be in accordance with the knowledge that it is I Who can free you for he has the same right as you as long as you agree with him who turned away from Me.

But there is a remedy for your weakness as a fallen being. A man died for you on the cross for Love and mercy, He who knew about your weakness and that it was impossible also for you to break the shackles that were put upon you by My opponenteven out of your own guilt.

In this man JESUS I have embodied Myself, because I felt mercy for your weak, helpless and suffering state, and because I wanted to give you the opportunity to return to Me and to enter once more into your Ur-state, which for you is liberty and bliss. As a human being, I was an expiatory sacrifice for you. I carried off the guilt of that one-time apostasy from Me. I offered My opponent ransom for you as Myself in the man Jesus, so that he would set you free when you longed for it.

But you must manifest this longing you have of your desire to return to Me, and you must join those whose souls I purchased from their master.

You have to claim the help of Jesus Christ; you have to call Me in Jesus Christ. And you will be able to do it when you believe in Him, in His work of redemption and in My "becoming man" in Him. When you also believe that you are convinced in Me, I then become alive in you, and then you do not walk through your earthly existence without Me; then surely, you will also reach your goal.

And so you should sincerely only once ask yourselves about the purpose and aim of your earthly life, and about your true task. And you should keep always serious your will not to have been a failure when your life on earth draws to a close. And if you have this will, then pray to the only ONE for help; HE alone can help you Jesus Christ. Because HE and I are ONE.

And if you call HIM you call Me also, and your call will be heard. He who sincerely yearns to reach the goal of his earthly life can be certain that his thoughts will be guided in the right direction, and he will recognize that without Jesus Christ there is no redemption.

It is not for Me to decide the innermost will, the innermost longing to be free! I can only warn and admonish you again and again; I can stimulate your thinking, but it is you who must act according to your innermost longing. And in accordance with this will, once you have to leave this world, your state of maturity will be conditioned.

AMEN

