B.D. 8251

Aug. 8, 1962

DOUBTING DIVINE REVELATIONS

Many people will doubt MY revelations because they have no living faith. Otherwise they would understand MY working in this time, before the end. But a living faith requires a life of Love which most people neglect in favor of self-love. But in such self-love they cannot find ME or see ME as their GOD and Creator, Who only wants to be their Father. Today most people have a superficial faith, a knowledge taught to them through tradition, which could never become alive. So they do not understand the "outpouring of MY Spirit" which I have promised to all who believe in ME and keep MY commandment. To such I will reveal MYSELF.

The more people are caught up in a superficial faith the more they resist MY revelations. But I still will bring MY revelations to Earth, because I consider it necessary for people to receive the whole Truth and not to seek the purpose for their lives in wrong doctrines.

People would rather believe what is far from the Truth than accept the simple Truth from ME. So, it is far easier to lead an unbeliever into the Truth than to convince people who are over zealous in studying the Book of Books, who seeks to explain everything intellectually and reject MY speaking as the work of demons.

My opponent has already spread thick darkness over the Earth and even uses that book to confuse men's thinking and hinder them from gaining a clear understanding. He has succeeded because the union with ME and the people is not strong enough that MY Love-force can flow into that human heart so that they could receive the Light and discern error. What a poor condition people would be in if I did not have compassion on them and try to strengthen them giving them a proof of MY Love when I as a Father speak directly to MY children. You seek ME from too far away. Even when you believe in ME you do not believe that I would speak to you as a Father to HIS children, or that I am gracious and try to move you to complete surrender to ME asking ME to lead you through this earthly life. You think that I am a severe GOD Who gives laws that require obedience punishing those who are disobedient. You should know that I never punish MY creatures, but that they create misery for themselves, that they themselves strive toward the depths, and I do not condemn them, but always try to lead them back and help lift them up. I call and invite them continually so that they do not go astray and fall prey to MY opponent.
How more can I show MY Love than through MY direct speaking and MY revelations which explain ME and the essence of MY Being. Because they are Divine Truth the soul can experience them as a strength to help them in their earthly pilgrimage. I love MY creatures who go the path across the Earth to return to ME and can only reach that goal when I MYSELF give them the strength for it, when I nourish them with Bread from Heaven and Living water MY Word. …

But people refuse to understand this act of Love and so resist MY important gift of Grace. They are not ‘alive' because they stick to a dead Christianity. They have no power of faith as long as they are lacking Love which would give them the right concept of ME, of MY essence which is Love, Wisdom and Power.

Therefore MY Love reaches out again and again to the weak ones with good will needing success in their pilgrimage.

My Love will be demonstrated continually, because it seeks to win back all who once came forth from ME to join them to ME again forever.

AMEN
