

Bertha Dudde

Book 72

Revelations 6673 – 6794

received 18.10.1956 – 28.3.1957

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

Revelations 6673 – 6794

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

Bertha Dudde, Revelations 6673 – 6794

On the internet you find reference addresses to obtain hardcover themebooklets and books at:
<http://www.bertha-dudde.info/english/eadress.html>

Contents

- BD 6673 Answer to questions about Immaculate Conception and advantages of the souls of light
- BD 6674 Mysterious appearances (Flying disks)
- BD 6675 Certain destruction Prophecies are fulfilling themselves
- BD 6676 'Test all things and keep what is good'
- BD 6679 The ability to think is a commitment
- BD 6681 Rapture And the graves will still release many
- BD 6682 Contact with the spiritual kingdom
- BD 6689 The near end should be mentioned time and again
- BD 6700 Attaining freedom by the time of the end Jesus Christ
- BD 6703 One shall serve the other Bargaining products, occupation
- BD 6704 God's promise of help Strength of faith
- BD 6709 'Whose soever sins ye remit'
- BD 6710 Negative results of misguided teachings
- BD 6717 'Instituted words' for the Last Supper
- BD 6719 'I came into the world'
- BD 6721 Redemption Last Supper
- BD 6724 The close bond with God
- BD 6728 A teacher's duty: to examine teaching material
- BD 6729 Desire for truth Relinquishing existing knowledge
- BD 6730 Conscious psychological work
- BD 6731 The vineyard labourers' task
- BD 6732 Tradition Sacraments Sacramental effect
- BD 6735 Transference of light in the beyond
- BD 6736 Labourers for God's kingdom Jesus Christ
- BD 6737 The light beings' methods of rescue
- BD 6738 Struggle for existence is essential
- BD 6757 Predestination? Different amount of blessings?
- BD 6758 Battle of faith - Antichrist
- BD 6762 World event Chaos Antichrist
- BD 6763 Loving help for fellow human beings in distress
- BD 6768 Beneficial effect of God's Word Awakening - Life
- BD 6769 About Baptism Baptism for adults
- BD 6770 The natural event is the last admonition before the end
- BD 6782 True and false prophets
- BD 6783 Misguided overzealousness
- BD 6790 Purifying the divine plant nursery

BD 6794 Disputed question about God's human manifestation

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

I want to help you in every earthly and spiritual adversity so that you believe in My love, in My wisdom and might For I love you, My living creations, infinitely, and I also want to gain your love I know of your adversity and also how to end it, and I have the power to do so. I gladly demonstrate My love, wisdom and might to children who turn to their Father and trustingly appeal to Him for His consideration and help. I want to eliminate your earthly and spiritual adversity, yet occasionally I demand your patience in earthly hardship for only I know why it had to happen to you. But I will take it from you However, anyone experiencing spiritual adversity will not have to wait long, for as soon as he calls upon Me to consider him I Am already willing to help. Spiritual adversity consists of: psychological weakness, thus a diminished will, spiritual darkness and constantly recurring doubts spiritual adversity is My opponent's activity and influence, who very frequently especially dares to tackle people who are already My Own and whom he wants to get back under his control And as long as the human being lives on earth he will try to exert his influence intending to weaken him time and again. Yet as soon as the person turns to Me he displaces My adversary, and I will let My strength flow and give the person light and perception, I fulfil his request to avert his spiritual hardship

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

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

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

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

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

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

His extraordinary origin, like that of the embodied beings of light on earth which want to be of help to people, by no means infers unusual abilities or advantages which would have required a **less stringent** fight with himself in order to thus find the unification with Me on earth, which is the goal and task

of every human being on earth and for which the human being Jesus set the example that it can be achieved. All the advantages Jesus had as a spirit of light He surrendered before His incarnation as a human being, or His work could not have been what it is: a sacrifice made by love, the blessing of which should benefit all people But neither can it ever be denied that 'God Himself' made this sacrifice because love was the determining factor which so infused the human being Jesus that I thus was able to be in Him after He, as a human being, had voluntarily shaped himself such that I could take abode in Him, that He became a vessel for Me and thus He then possessed strength and light in abundance which again is a process that could not just take place in the human being Jesus but which all people should and are able to achieve because they now have help through the divine Redeemer Jesus Christ since due to his act of Salvation as a human being he gained an amount of grace which is now available to every person And anyone who avails himself of it will also reach the goal. He will likewise find unification with Me on earth, he will be able to receive light and strength without limitation

However, you shall continue to receive clarification, because as long as questions arise in you it is also necessary to provide you with the correct answer. And the more sincerely you desire this answer the sooner you will receive it.

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

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

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

assumed to be an easy one. The earthly body is and remains a shackle for the soul until it leaves it.

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

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

For God only takes shelter inside a **pure** cover, He will not unite with something impure which, however, does not exclude that the human being in this kingdom of imperfection, in the kingdom belonging to His adversary, is nevertheless subject to all harassments and that his earthly progress is therefore no less anguished and full of conflict like that of his fellow human beings. For without fight there could be no victory God's adversary, however, had to be defeated, and Jesus has truly won the most arduous battle which ever was fought on earth and He has won it as a **human being**, not as God

Amen

*Mysterious appearances
(Flying disks)*

Bear in mind that you live in the last days Hence you should not be surprised that My adversary will use every means to prevent you humans from returning to Me. And thus he causes great confusion by trying to lead people's thoughts astray, by doing his utmost to suppress the spreading of truth, by igniting deceptive lights wherever possible and spreading darkness so that the paths leading to Me and the light may not be found You, who have put yourselves under My banner, cannot deny that this is the end time. Admittedly, My adversary's followers disagree, thus due to their attitude they belong to him already, and his efforts to darken their spirit are not aimed at them But he tries to hold on to those he fears to lose, and those he has lost already he tries to regain, and he will do anything to achieve both. He misleads them under the cloak of being likeminded, and thereby only tries to achieve that they distance themselves from the pure truth and accept his as truth disguised error thus to spread darkness across the light of truth. During the last days you have to take his increased influence into account, and thus you have to be on your guard and not allow yourselves to be taken in by his deceptive lights

This is all I have to say about peculiar appearance to which you humans pay too much attention, which throw you into confusion and make you question, doubt and argue, which remain unsolved mysterious phenomena to you. Do you really believe that I need such things to reveal Myself to you? I will truly use every opportunity to reveal Myself to you humans, but then I will use a human vessel into which I can pour My spirit Then I Myself or My beings of light will speak through this vessel to people directly, and whatever I say to them will only ever be a serious admonition to let go of the world and to shape themselves to love, in order to then guide a loving heart into truth, into My eternal plan of Salvation, in order to impart the correct knowledge to him. A true child of his Heavenly Father will be satisfied with what his Father says to him, and only ever wants to fulfil His will Then it will achieve beatitude Why do you long to make contacts in order to gain knowledge which is irrelevant to achieve this blissful state? Every such desire is My adversary's suggestion, and you readily place yourselves at his disposal as soon as you carry out such wishes, as soon as you call upon forces in the universe without knowing which master they serve

Take the simple path. Unite yourselves with Me through love and ask Me for an explanation, and it will be given to you But do not speak to unknown beings, for My adversary works with cunning and trickery, he will not even shy away from uttering the name of Jesus, since he will use every means in the last days. This is why I warned you of the time when 'false Christ's' and 'false prophets' will cause trouble then you have to be on your guard. Never forget that you live in the last days that people themselves will indeed carry out the final destruction on behalf of My adversary but that in My eternal plan of Salvation based on this very human will the end of the earth period is taken into account Never forget that I have constantly proclaimed this end through seers and prophets and that it will now take place as surely as one day follows another And My adversary wants to portray this certain end as unbelievable,

he wants to deceive you by persuading you through his messengers that it can be stopped, that the earth can be protected from this destruction and thus wants to awaken the belief in you that 'God's messengers' are working to prevent this destruction Everything takes its course in accordance with the eternal plan You human should only strive for maturity of soul, and you can only attain this through love, through living in accordance with My will, through heart-felt contact with Me. Then you will live in the light and pay no more attention to deceptive lights

Amen

BD 6675

received 23.10.1956

Certain destruction

Prophesies are fulfilling themselves

It is in people's nature to pay attention to whatever appeals to their physical senses while turning a blind eye to everything which could elevate the soul This, too, is My adversary's doing whose goal it is to keep the soul away from every glimmer of light and to reinforce the soul's shell, which is readily accepted by the body. For this reason alone all physical joys and pleasures should make people think if they seriously wanted to achieve the goal of earthly life, to attain spiritual maturity. But people do not think about such things and if it is mentioned to them they indignantly dismiss it. However, there is not much time left until the end and if results are still to be achieved unusual means of help have to be used which push people's thought into a direction they would otherwise not want to take.

And many such means are at My disposal in various distressful situations, in misfortunes or unexpected happenings which are all suited to push physical desires aside and to become receptive to spiritual influences without using force. But under no circumstances will I resort to using mysterious appearances in order to achieve introspection in people. For such occurrences are not suited to encourage people's spiritual endeavour, they merely increase their urge for research, again giving food to the intellect and not the soul. My adversary, in contrast, will use such methods since they, after all, even impress people who have already found contact with the spiritual world but who expect 'miracles', thus they are still very earthly minded. Admittedly, they need not be harmed by such phenomena because they will continue to stay in contact with Me, nevertheless, My adversary wins many people over for himself, for the more the intellect tries to understand such appearances, the less the 'spirit' in them comes into its own.

I will never influence people such that they will be urged into increased intellectual activity, for I want to bring people light and not give them insoluble problems. And the problems presented to you by My adversary are impossible to solve when it concerns unusual appearances, which he will substantially increase during the last days in order to cause confusion And he will also influence people who belong to him such that they will make things appear which are indeed earthly-physical but of a mysterious consistency and which he likewise only uses as a means to confuse people's thoughts. Anyone who allows

himself to be misled by such appearances does not know the laws of eternal order which will go on unchanged, because they alone guarantee spiritual progress Whatever emanates from Me, whatever is of divine origin, will always be light and give light to those who desire it But whatever remains unexplained, what leads to untold assumptions and continues to remain speculation comes from My adversary who also has great power but only when it is supported by people's behaviour and attitude.

Then he can also express himself visibly and make phantoms magically appear which are purely an emanation of his satanic will. The means I use to still win souls over before the end are different, for they do not restrict the individual person's free will, whereas he aims to force people into a mode of thought through mysterious appearances and thereby deprive them of their freedom of will He will not succeed in using force but people rather listen to him than to the small true voice with which I speak to them But I will not force people either

Amen

BD 6676

received 24.10.1956

'Test all things and keep what is good'

Test all things and keep what is good I say this to those who are inclined to doubt, who don't possess the ability to make correct judgments and are apprehensive about accepting spiritual knowledge which is offered to them in an unusual way. Accept it with a completely open mind, and then ask Me for enlightenment of spirit and reflect on what you have received And, for the time being, ignore what seems unacceptable to you because you are at present unable to understand it, and enjoy what, after serious examination, is credible to you I don't expect you to have blind faith, I expect you to test the spiritual knowledge which is made accessible to you; you are meant to think about it, and it is better you reject what seems incomprehensible to you than accept everything unreservedly, for if you have not formed an opinion about such mental concepts they will not be of benefit to you But if you are serious and want the pure truth, then you will also clearly recognise the truth if My messengers offer you spiritual knowledge which has originated from Me. For this Word contains the strength to give life providing, however, that life is being aspired to.

Test all things and keep what is good Are these Words not contradicting the imposition of believing something **without** thinking about it? After all, I Myself leave it up to you what to believe when I Am asking you to keep 'what is good' I leave it up to you because I don't demand blind faith from you humans. But why do you, who demand that 'thinking about religious doctrines' must be avoided, stop people from examining Are you not acting against My will? And are you also aware of the consequences such compulsion of faith will have on people? Time and again I emphasise the freedom of will, time and again I bring the individual person's responsibility for his decision of will to the fore, time and again I caution against spiritual compulsion and explain to you what really matters in earthly life

And the Scripture, too, is giving you the evidence with these Words ‘Test all things and keep what is good’, which should make every person genuinely wanting to fulfil My will suspicious that they don’t coincide with the ecclesiastical laws and make him think After all, whose Word, whose teachings, are more credible? And you cannot imply any other meaning to these My Words but that you should form an opinion about every religious dogma. You are supposed to form an opinion of it, regardless of who presents spiritual knowledge to you, for even the pure truth coming from Me, which is conveyed to you directly from above, may be scrutinised by you, and I will not condemn you if you think that you cannot accept everything without hesitation You should only always seek advice from Me and I will give you the understanding of what you need for the maturity of your souls And if you still have a low degree of maturity, you will not be able to understand **everything**, but you yourselves determine what you are prepared to accept Test all things and keep what is good For by doing so you prove the sincerity of your attitude and your desire for truth. But anyone who accepts something without checking it is demonstrating his indifference, and he will never move within the truth either, because it is irrelevant to him. Yet this kind of attitude should never be promoted by a responsible person, people should be encouraged and not stopped to reflect on spiritual knowledge, for only then will it be beneficial and help the human being attain maturity of soul, since free will is being employed and its decision alone is important

Amen

BD 6679

received 27.10.1956

The ability to think is a commitment

You came forth from Me and are therefore of the same fundamental substance as I Am Consequently, you had to be perfect, because nothing imperfect can emerge from Me. However, the fact that you, in your human state, cannot be called perfect is beyond doubt, for you both lack strength as well as realisation You will have to admit that your knowledge is very deficient and that you are unable to create and work without restriction even if you wanted to The latter need not be proven to you because you can detect this inadequate state in yourselves But the former the fact that you came forth from Me is very often doubted. Yet the human being is unable to provide himself with another explanation of his origin which is just as convincing, because even then he lacks the evidence. Thus, you must believe the latter, you have to accept it without proof But you can nevertheless come to the inner conviction of it if you, with the will to come closer to the truth, think about your emergence as well as that of the whole of Creation. This ability to think was placed into you by Me, and this ability alone could be proof for you, for it testifies to something living, something self-aware, which cannot have arisen by itself but had to originate from an equally self-aware being. An **all-embracing life** can be inferred from the human being’s **own life** because he cannot give life to himself, yet exists nonetheless. For the natural process of procreation is a natural law too, which had to be determined by a Lawmaker first, Whose will it was to let

living beings arise. Thus, you could already intellectually conclude that you are living creations by an all-powerful Creator, and then it should make you feel disconcerted that you are **imperfect** Only when you, by using your reasoning power, have come so far as to ask yourselves this question is it possible to inform you by way of thoughts of your earthly task: that you must strive to regain your original perfection, which was your share when you originated from Me. You humans lack the evidence but you are able to **think**. And this alone obliges you to consider the purpose of your existence and to desire clarification about it And I will certainly grant such desire, because you are part of Me, because you are the children of My love which I created for a **purpose**. The knowledge you are lacking can be attained by you at any time but it requires your own will You are not compelled, precisely because you were initially created as free beings which merely used their freedom wrongly but, as a human being, should use it correctly again in order to achieve perfection once more. But the human being will once again misuse his free will if he neither employs his intellect nor his energy of life in order to live the right way of life. This is easily possible for him because he receives enough hints from Me, be it through My Word or through fateful influences, but it is always **his will** which either reacts positively or negatively and this will is **free** Yet the connection between Me and My living creations will remain, even if the human being denies it, for he would not be able to exist were I to withdraw My will, My strength of love, from him. However, he will not feel this connection as long as he rejects Me, as long as he considers himself a completely independent creature Only when he, of his own free will, fully and consciously strives for the bond with Me will he recognise himself and his state And then he will return to his original state, then he will be able to create and work in light and strength and be indescribably happy

Amen

BD 6681

received 30.10.1956

Rapture

And the graves will still release many

Time and again you will receive clarification through My Word concerning spiritual problems which you are unable to work out by yourselves where My spirit has to intervene if your thinking is to be correct, thus correspond to the truth. Only truth has a beneficial effect, the soul cannot derive any advantage from misguided thinking, instead it will even thicken its surrounding layer because misguided thinking does not originate from Me but from My adversary. Yet people are not always capable of accepting the pure truth unveiled, like children they sometimes have to be taught by way of images and parables which, however, nevertheless entirely correspond to the truth. And wherever this is the case My adversary likewise seeks to intrude and distort these images and parables to prevent people from thinking correctly. And thus it necessitates enlightenment through the spirit in order to provide a correct explanation or to enable someone to understand what was offered to people in a veiled form, what seers and prophets predicted on My instructions. Humanity's spiritual

state demanded such veiled portrayal, because the unveiled truth would have seemed utterly implausible to those who had not recognised people's spiritual development as their purpose on earth and therefore My written Word the Book of the Fathers would also have been completely discarded, since the events at the end, had they been portrayed unveiled, would not have found belief and thus given rise to total rejection of My Word. I have always prevented an unveiled description of the final events but always provided explanations if they were needed. But as a result there are also various opinions represented amongst people and everyone endorses his own according to his spiritual state, yet only an 'enlightened spirit' will think correctly and be able to 'unveil' the 'veiled' truth!

The end is near and only a few people will be able to observe the developments at the end, because they shall inform the coming human generation on the new earth of My Power and Glory, of the conclusion of the old and the beginning of a new period of Salvation. These few, however, will be lifted away by Me from earth as soon as the end has come. But when this happens much wailing and lamenting will arise on earth, for this 'process of rapture' will be seen by all people on earth and triggers because it is beyond natural law immense terror, for then the people staying behind will know that they will become victims of destruction. These people will not see My coming in the clouds because I cannot be visible to those who adhere to My adversary Only My Own will be able to see Me and, full of joy and praise, stretch out their arms towards Me... And I will lift them up to Me before their fellow human beings' eyes. And just a few will cry out to Me in intense distress, not driven by fear but in sudden realisation and utter remorse I know them and address them time and again, they merely need a profound shock in order to surrender their resistance and hand themselves over in their hearts And these are the people who will 'arise from their graves' in order to also be taken away from the earth, because I know their hearts, they call upon Jesus Christ with profound faith in Him and His help and thus they will find redemption from sin and death. And the graves will still release many Dead people who will arise into life People who will be more impressed by the final events on this earth than they care to admit, where only the lid will have to be pushed aside from the grave, which will be achieved by the tremors at the end But what will still happens before that can yet contribute towards the awakening of dead souls, for hell will spew out its most evil demons And elevated beings will descend from the kingdom of light and the struggle for people's souls will be plain and observable by My Own, who will then experience the exposure of what had previously only been announced to them in a veiled form

And the scales will suddenly fall from the eyes of My Own, for then they will understand what hitherto had remained concealed to them but what the spiritually awakened person essentially understood. But since people are particularly strongly attached to matter in the end, the knowledge about My 'plan of Salvation' for redeeming the souls will also be little known And this alone is the key to all revelations which were given to people in a veiled form. People are unaware of individual periods of Salvation even if they believe in a justification, a last Judgment, and in an end of the world. And according to this knowledge they try to interpret the revelations which relate to this end. And

the more intellectually they do so, the more confused become their results. My spirit, however, reveals to them in most simple terms the signs as well as the happenings at the end And the rapture of My Own will be the last process taking place on this earth before its destruction, before the complete change of this earth's external shape, which will wipe out all life on it. It is not as if there will still be a long time afterwards in which people can discuss this happening for this would undeniably signify compulsory faith for those left behind, no human being would then be able to close their mind to the realisation of a living God and be forced to believe in Him. Yet I don't use such means in order to gain this faith, consequently the end will come as soon as I fetch My Own from this earth. The horror of this will coincide with the horror of certain death facing those who are left behind, for the earth will open up and flames burst through, people will feel paralysed and incapable of thinking apart from the few which only need a small incentive to recognise Me and call upon Me in utmost need But they are known to Me and therefore I will have mercy upon them and their souls will not have to share the agonising fate of the others

Whatever will come to pass, it was only possible to give people an illustrative prediction, for they would never have understood it as long as My eternal plan of Salvation could not be explained to them. And people's low spiritual state did not allow for this My Word, however, has always been preached to people, and My Word urged them to be lovingly active. Complying with My Word, complying with My commandment of love would have guided you humans into realisation and thus also into the knowledge of My plan of Salvation. In that case they would have understood the symbolic descriptions, which certainly were understood by those whose life of love had resulted in spiritual enlightenment. Yet the nearer it gets to the end the more people's thinking will become confused and the more mysterious are the images which their intellect is now trying to decipher. People should only ever try to keep to what I Myself told them while I lived on earth They should accept My Words and live accordingly, and they would be surprised to realise that they are becoming enlightened, that they fully understand everything which so far had been ambiguous to them for then My spirit can work in them and kindle a bright light for them. However, anyone who believes himself capable of gaining realisation through eager studies yet neglects to live according to My will, will never attain realisation. He will lose himself in ever more erroneous thinking and no matter what he believes himself to have discovered he will have to discard it again and find no illumination within himself. Only My commandments of love and their fulfilment ensure your correct thinking, and in that case every Word, every prediction and every indication about the end will be understandable to you, for then you will be enlightened by My spirit, which never errs and always guides you into truth

Amen

Contact with the spiritual kingdom

All requirements have to be in place if you want to enter into a blessed contact with the spiritual realm, if you want to achieve spiritual benefits and in accordance with My will work in cooperation with the beings of light in the spiritual kingdom, which concerns the redemption of still immature souls. Any contact that you establish with the beyond **without** these conditions is dangerous for you as well as the still immature souls. As long as a person is earthly minded he will have little desire to make spiritual contact. But if he goes ahead anyway he will only be motivated by earthly questions in the hope of receiving an answer. The will to enter into contact with the kingdom of the beyond also allows the beings of the beyond to access him, for he opens himself irrespective of whether he does so mentally or by using earthly help through attending spiritualistic meetings or accepting advice from mediums. But he will not gain any benefit at all from such contact; it is, in fact, a great danger to him which he cannot be warned of often enough. For the evil spirits now pushing close to him would terrify you if you could see it with your own eyes. And these demons take hold of the human being, they answer his questions, yet only in relation to their state of darkness and they aim to tie him ever more to matter, to which they are still just as stuck as they were on earth. Beware of **such** contacts For they will pull you down even if you thereby attain the belief in the soul's continuation of life after death because these spirits will not encourage you to work at improving your soul, and in view of the fact that they frequently contradict themselves you can also easily recognise that you are dealing with evil spirits The first requirement for a beneficial communication with the spiritual world is a strong desire for truth, the inner urge to accept the truth from knowledgeable beings, but only knowledge of a spiritual content

Thus the beings responding to their call should not be asked any **earthly** questions whatsoever.

This kind of communication with the spiritual world can result in many blessings, even if it at first takes place with earthly help or through a medium, for it will soon lead for sure to a purely spiritual contact, which I commend to all of you, because then you will have entered the protected path of being constantly led and educated by Me through My spirit for every being of light teaching you on My behalf will also inform you of how you will be able to attain perfection. Your will, your state of maturity, your degree of love is always decisive as soon as you establish a connection with the spiritual world, for accordingly the same beings will approach you And since you humans are still afflicted by weaknesses you will also have to fear the appearance of **such** beings and therefore commend yourselves to Me and appeal for My protection from them in advance And this appeal will always be the best protection, for anyone who establishes this connection with Me can always be assured that it will never be detrimental to him. However, the questions which motivate people to seek contact with the spiritual world are rarely of a spiritual nature The curiosity to explore what happens in this kingdom, personal relationships with the deceased and desired advice are far more often the cause, and although they will not experience any direct damage to their souls yet neither will they derive any benefit, for the results satisfy the senses more than the soul

The spiritual world is constantly in contact with the earth and its inhabitants, and it will do its utmost to uphold or expand every sincere contact. And for that reason I will bless everyone who starts such a sincere bond which makes it possible to influence people and many souls in the beyond in the most positive sense But I will also admonish people to exercise greatest caution if they just want to gain an insight into regions which are still closed to them. For they can easily become controlled by forces from which they will only be able to detach themselves with great difficulty whereas truth-desiring and sincerely striving people may enter this bridge without qualms, for they will be met by true messengers which will offer them protection and a light that is beneficial for them

Amen

BD 6689

received 13.11.1956

The near end should be mentioned time and again

You should seize every opportunity to mention the near end, for you are approaching it with giant strides. Admittedly, you will not be believed, people will laugh at you and mock you, but you should do so all the same, because people will remember your words as soon as unusual happenings take place on earth which are inexplicable to them. Even total unbelievers will recall your words, and amongst them will be a few again who will take the possibility into account and thus spend thought on it. I know that you will only meet with little success when you want to convey the Gospel to them and they will keep their hearts and ears closed I also know that the announcements of the end will find even less belief, yet I will not let anything come upon people without warning and admonishing them first, and for this you shall lend Me your mouth For I cannot speak to them Myself, after all, their faith is too weak and therefore their hearts are incapable of hearing My voice. But I can do it through you when you tell them what My spirit has revealed to you The world event will take its course and yet, a few people will relate it to that which they had learned from you. Their thoughts will have been pointed in the right direction which may still be a blessing to them in the forthcoming time. You will find little belief That, too, is known to Me And yet it is better for them to have been informed than not to have received any indications at all and to be surprised by the end in complete ignorance And this is why every day is still a gift of grace for humanity, for it can still be spiritually utilised, both by you through your work of spreading enlightenment as well by those who hear about the Gospel from you. For they would only need to take your words to heart and then live according to My will They would only need to make an effort to fulfil My commandments of love and would still be able to achieve much for their souls until the end.

Don't tire and slacken in your work for Me and My kingdom, because in the last days this is the most urgent work which is more important than all earthly activity, although your fellow human beings don't look upon it as work and deny it all merit. But people don't know how useless the work that they accomplish themselves is if they only work in an earthly sense without any spiritual striving,

without a spiritual goal And you should also draw their attention to the fact that they will not keep anything, that everything will perish and that they are wasting their energy of life by only using it earthly they should know that they could use it to obtain spiritual goods and thereby gather everlasting treasures for eternity You will find little belief, however, words once taken up by the heart and intellect can certainly be forgotten but they will surely appear again and then may still be effective enough to be taken seriously. Every human being will still be addressed by Me in the coming time, and you support Me insofar as that you are the connecting link between them and Me, that you will only voice what I have to say to them all And the events of the time will add to emphasising your words, therefore always be prepared, My servants on earth, for Me to call upon you if I need you 'to speak on My behalf' And don't think that your work is in vain, because I Myself bless your activity and help wherever your strength does not suffice The time until the end must still be used and every opportunity must still be seized where redemptive work can still be carried out on a soul so that it will be snatched from the adversary

Amen

BD 6700

received 28.11.1956

*Attaining freedom by the time of the end
Jesus Christ*

The shackles of captivity can still constrain you for an eternity but you can also discard them very quickly, for you truly have all means at your disposal through the divine Redeemer Jesus Christ Who died for you on the cross. Consider that you will still have to languish for an infinitely long time if you don't make use of the blessings of his act of Salvation, if you don't take refuge in Him Who alone can remove your shackles And consider that you are being informed in earthly life of which path you need to follow in order to attain your complete freedom. As long as you live without the knowledge of Jesus Christ and His act of Salvation you cannot call upon Him for help. But this knowledge will be conveyed to all people, although in different ways, and the few who do not receive it, because their souls' maturity has not yet reached the degree which can lead to perfection on earth, will still attain the knowledge of Him in the kingdom of the beyond and can also be released from their shackles if they are of good will. However, the knowledge of Jesus Christ will not remain hidden from people on earth, and where it cannot be given to them from the outside it will be conveyed to them through My spirit, which guides people into truth as I have promised In order to become aware of the great significance of your transformation on this earth you must know that there is a way in order to completely liberate yourselves and to be able to enter the kingdom of light as a blissful being that you are all informed of this path but that you must also take it. You must all take the path to the cross, you must all hand yourselves over to Jesus Christ in order to be able to enter through the gates into beatitude. But no-one will be able to attain bliss without Jesus Christ; instead, he will have to remain shackled until he decides to take this path to Him, the path to the cross. However, you humans don't have much time left consider that you

BD 6700

Copyright © 2013 by bertha-dudde.info - All rights reserved

will still be able to attain freedom in this short time until the end, but that you will also forfeit it again for an infinitely long time if you exclude Jesus Christ, if you although you are informed of Him and know about His act of Salvation, you reject Him or remain indifferent towards Him and don't turn to Him for help on the path towards perfection You don't realise what gift of grace is available to you, through which you can find deliverance from an eternally lasting confinement, but time and again you are informed of it without meeting your credence. Only through Jesus Christ can you be redeemed from your guilt of sin, from My adversary's control, you don't have to stay under His rule for long anymore, you can release yourselves from him and discard all shackles, for there is One who will help you if only you turn to Him and appeal for His help. And for this you only have a short time at your disposal. If you neglect doing so, you will remain in his control for an infinitely long time to come before you are offered the opportunity again to call upon Him for mercy. Don't extend your time in captivity yourselves, gladly accept the good news of your salvation through Jesus Christ and appeal to Him so that He might help you achieve deliverance too, so that He might have shed His blood for you as well Do not bypass Him, you who know Him. Believe that only He can save you from sin and death and take the last steps of your process of development on this earth by taking the path to the cross of Golgotha And in blissful freedom you will be able to lift yourselves into the kingdom of light, where no night will ever exist

Amen

BD 6703

received 01.12.1956

One shall serve the other

Bargaining products, occupation

Every human being's task is to help his fellow human being, for this reason I endowed people differently, conferred various abilities on them, gave them different degrees of strength and also shaped their circumstances so diversely that the right co-existence between people also necessitates a mutual exchange of the gifts which are at everyone's disposal.

And thus everyone shall give to the other what he has and what the other is missing Each person shall be of service to the other because it is the human being's task in earthly life to redeem himself through helpful neighbourly love On the one hand I indeed demand unselfish neighbourly love but on the other hand this love should also be correctly acknowledged and rewarded in a just manner. And thus every occupational activity can also contribute to the attainment of the soul's maturity if the person always strives to be of service to his fellow human being, if he carries out his work with love and thereby wants to please if he doesn't merely follow his occupation for the sake of payment.

In this way people's co-existence will always be beneficial and also guarantee a state of tranquillity and peace and a certain lack of worry as long as I Am included thus love for Me and other people is clearly being fostered. For then everything will fall into place by itself because people live their lives in divine order. However, people have now left this order completely, for their

every thought and intention only intends to increase their earthly wealth, and whatever they do generally lacks love for other people whilst material desire is very dominant It no longer is a mutual service but rather a wanting-to-enrich oneself at the expense of the other person. And the attribute of almost every occupation is that it is purely regarded as an income and not as a helpful balance where needed by fellow human beings. Every person's work has become a bargaining product to a greater extent, and even the work for Me and My kingdom often lacks unselfish love even this work is frequently considered an 'occupation' that is only carried out for the sake of income.

And where material thoughts and inclinations predominate, no spiritual blessing, no spiritual progress will be accomplished, and this, too, explains the spiritually low level which is experienced by humanity in these last days. People's thoughts only revolve around matter, and thus My adversary uses his every influence on them, for the material world is his world, and all matter is spiritual substance which is **well below the human being** and this is what people are striving for. If they could detach themselves from matter, then helpful love would express itself and peaceful harmony could be recognised on earth too, and people would comply with their real task on earth. Yet love has grown cold amongst people, and therefore My adversary has great power, and the greed for material wealth keeps growing the nearer it is to the end. Yet people who unselfishly consider their neighbours and put their strength at their disposal will be doubly blessed Although they won't acquire earthly riches their spiritual wealth will be immense and remain when all worldly things have vanished. For no-one will be able to enjoy his possessions for much longer, and woe to those who have no other but earthly riches to show their desire for matter will be fulfilled They will become matter themselves, and an infinitely long time will pass before they will get released again from their hard constraint, which they nevertheless had endeavoured towards of their own free will and therefore shall also receive according to their will

Amen

BD 6704

received 02.12.1956

*God's promise of help
Strength of faith*

You can take refuge in Me whenever you suffer spiritual or earthly adversity and I will help you, as I have promised. You should never doubt My love or My might but know that My love constantly applies to you and that I will always use My power as long as it will not harm your soul. And if you come to Me, if you sincerely and trustingly appeal to Me, your soul will not be at risk, for then I will have achieved what I wanted to achieve with the adversity, that you come to Me, that you call upon Me and thereby acknowledge Me as your God and Father of eternity. Even though your soul can already have completely handed itself over to Me the world is nevertheless still influencing you and time and again distracts your thoughts from Me. And even if I won't lose you, but you occasionally lose yourselves in other, worldly directed thinking, your heartfelt longing for Me diminishes, your spiritual endeavour becomes less and then you

will require slight strokes of fate, problems or ailments again so that you will reconsider your attitude and establish you former intimacy with Me once more

The world is your enemy And every now and then I have to use ways to oppose it, so that I will not lose you, who are as yet not firmly united with Me, entirely to the world But I also have to bond you, who are already My Own but still should increase your strength of faith, ever more firmly to Me. And therefore you, too, will be affected by adversities and suffering, which only intend to strengthen your bond with Me and thus will also make your faith stronger, which you will need in the forthcoming time. You should come to Me in every adversity I Am always ready to help. And I will not refuse you any request, as long as you truly trust Me that I, as Father, certainly know what is right for you and will always give you what it is beneficial for you. You don't know My thoughts, you don't know My plans but you shall totally trust Me that I have My reasons for everything that is happening, and that everything is based on love, even if it seems incomprehensible to you. And as soon as you hand yourselves over to Me in full trust of My love and My might, thus completely fit in with My will, bend down and also humbly carry your burden if I have put it upon you, then your trust in Me will truly be worth your while, and you will often miraculously experience how My love and might will affect you

What no human being is able to achieve is always possible for Me as your God and Father, hence there is nothing that would be impossible for Me to accomplish there is nothing which should make you become hopeless You just have to grant Me your full trust and total compliance, and then you are motivating My love and My might to become effective on you. And you always ought to remember that every day is a grace for you, since you can raise your soul's maturity if you work daily at improving your soul and also enlighten your fellow human beings who are affected by suffering Suffering is intended to achieve what the person's own will has not yet accomplished; suffering is intended to lead to God, to Me, for I can banish all suffering with My might. The human being should not complain if he is affected by adversity and suffering but take refuge in Me, Who truly can and wants to help if the human being believes in Me. You should confide all earthly and spiritual adversity to Me, and truly, I will noticeably help those who turn to Me with complete trust in heartfelt prayer

Amen

'Whose soever sins ye remit'

If you read the words of the Scriptures only in their literal meaning there is much you will not understand or will interpret incorrectly, for 'the letter kills but the spirit gives life' And so it requires an enlightened spirit to comprehend and interpret the meaning of the Words I spoke when I walked on earth. My disciples understood Me since My spirit revealed to them every Word I spoke. I had to help them this way because prior to My death on the cross My spirit could not work the way it did after the act of Salvation was completed. Now, however, every human being can allow the working of My spirit in himself if he consciously uses the blessings of the act of Salvation and shapes himself through love such that he becomes a vessel for My spirit, which then educates him and 'guides him into truth' as I have promised And he will also understand the meaning of the Words 'Whose soever sins ye remit, they are remitted unto them; and whose soever sins ye retain, they are retained'

I spoke these Words to My disciples knowing that after the outpouring of the spirit they would clearly recognise the nature of the people who would come to them with all kind of diseases due to their burden of guilt I knew that they would come to My disciples to be healed, and I also knew which one of them felt his guilt and which one just wanted to be healed of his ailments And My disciples knew it too, for their spirit was enlightened and they had completely submitted to My will, wanting to live and act only in accordance with My will. And thus My spirit also gave them the instructions when, after My death, they attended to their ministry to spread My Word throughout the world. They, too, now recognised who was worthy of forgiveness of sins, of healing the sick, and who was still so steeped in sin that he did not want to be without sin but only be cured of his diseases. Thus I merely assured the disciples with these Words that they would indeed recognise people's inner state and act correctly by following My spirit's directions. Hence a true disciple, a person who becomes a vessel for My spirit due to his life of love a person in whom I can work Myself by means of My spirit, will also be enlightened and interpret these Words of Mine correctly

My Word retained its validity too in as much as time and again people can be cured from their afflictions who remorsefully confess their sins to Me, who believe and thus confide in Me Myself or in one of My enlightened servants However, the same servant will also recognise through My spirit's inner direction where this remorseful inner confession of guilt is absent and then a healing cannot take place I spoke these Words to My disciples, to those whose hearts I knew and whose willingness to receive My spirit made them suitable to go into the world as My apostles and preach My Gospel to all nations And the same Words also applied to their successors

However, by 'successors' I mean those who, through their way of life, through changing themselves to love and through their spiritual maturity, have created the prerequisite to make the working of My spirit in them possible I never meant those who merely occupied the same place but never experienced the 'outpouring of the spirit' themselves The latter cannot assume that My Words were addressed to them and consequently will not be able 'to forgive or to retain sins' either

Consider the senseless distortion of My Words that was caused by a doctrine as it is offered to people today that people feel destined to forgive or not to forgive their fellow human beings' sins people, who lack all spiritual maturity, which would reveal itself in the obvious 'working of the spirit' My spirit can only seldom express itself obviously because it requires profound love and a living faith to do so But thousands and thousands are 'forgiving sins' and believe that they received the authorisation for it from Me. Yet where My spirit is working they try to prevent it, where pure truth is attempting to bring clarification, the working of Satan is insinuated, which proves again that spiritual blindness rules where humanity is looking for salvation. But the darkness is already too dense for a light to be accepted, and thus only love can be preached to people, for only love will kindle a light, and only a person aglow by love recognises the truth and recoils from such misguided teachings.

Without love every Word is futile, it is not understood and its meaning is only ever twisted Only love results in the enlightenment of spirit and understanding of My Word And only when you become true disciples through love can you consider yourselves the successors of those disciples, then your spirit will be enlightened and you can assure truly remorseful sinners that their sins are forgiven, because then you know that I Myself will take care of every sinner and forgive everyone who comes to the cross repentantly and in awareness of his guilt And truly, I will also heal their physical afflictions, I will give the spiritually awakened servants great strength and thus My Word will fulfil itself 'Whose soever sins ye remit, they are remitted unto them; and whose soever sins ye retain, they are retained' For it is *My* spirit that works in them

Amen

BD 6710

received 09.12.1956

Negative results of misguided teachings

Only in truth is light. And thus people who have been misguided by incorrect teachings cannot find any coherence.

It is dark within them, and in this darkness it is impossible for them to see My image properly, they are given a distorted image of Me and therefore cannot love Me properly either. In fact, they only fear Me as a God of vengeance and punishing judge, whereas the pure truth from Me unveils an image which attracts them, which awakens love within them because it portrays Me as I Am: a God of love, a Father to His children, a Lord, to Whom all His servants are devotedly loyal. If people loved their God and Father they would not sin, they would forever aim to carry out My will and thus live a life within divine order And if people were only ever given the truth they would also love Me But what is the situation in the world?

Humanity's spiritual low, its heartlessness, proves that human beings do not live in the light of the truth, thus wrong doctrines about Me and misguided thoughts have been imparted to them, otherwise they would not be able to live in this darkness. But people are not even able to accept the light of truth any longer, their blindness is so severe that no ray of light can penetrate it, and

that therefore the truth can no longer be recognised either My adversary has succeeded in making the night so dark in a manner that a person can rarely find the morning light And yet this seemingly impenetrable night will also be lit by flashing lights, and time and again human beings are shown the way which leads through the darkness into the light of day. And even the totally blind are given guides who offer their help. And all it takes is a little good will.

But where the will is missing not much can be achieved, however, all human beings will be confronted with the image of their God and Father of eternity sooner or later i.e. every human being will be offered the truth one day and I will be portrayed to him as I Am in reality as a perfect Being, as love, wisdom and power And every human being can accept this image of Me within himself and repeatedly reflect on it, and it will consistently appear to him clearer and brighter and not vanish from his thoughts again But he can also look away in indignation, then the deepest darkness will remain in his heart and the truth offered to him will not touch it.

The importance of My distorted image in relation to human development is clearly evident in the low spiritual level of people because human beings would never have fallen so low if they had always been offered the truth with the right doctrines they would never have been able to move so far away from Me, which has already happened due to misguided teachings Because belief in Me has gone astray in those who were willing to believe but who felt repelled by misguided teachings and who did not request the correction, the truth, from Me Myself, since they found it difficult to believe in the kind of Being they were taught about.

Misguided teachings are My adversary's weapons, and they are always directed against Me, thus they are also very useful in destroying faith in Me, which is My adversary's intention. And thus the reason for the prevalent atheism has to be looked for in the distribution of erroneous spiritual knowledge, in the distortion of My image which has been given to people. And only pure truth can portray Me to people in such a way that they will be able to love Me and once again establish the right kind of relationship with Me Only the brightest light can disperse the darkness, but only if people themselves open their eyes in order to see

Amen

'Instituted words' for the Last Supper

You will often be asked questions which you should answer truthfully, and then you always have to ask Me to instruct you through My spirit, to give you the right thoughts, so that you say the right words when it is requested of you. But since I want people to receive the truth I will always enlighten My bearers of light, I will not allow them to accept misguided mental concepts, I will always support their strength and will of resistance and increase their feeling for the pure truth and thus will also always be ready to solve problems which can lead to differences of opinion and spiritual debates. Everything is known to Me and every doubting or questioning thought is obvious to Me, for this reason I repeatedly give people on earth and even the souls in the beyond the opportunity to voice every question of doubt in order to answer them truthfully.

Because far more questions of that nature are posed in the spiritual kingdom than on earth, where people are still too distracted by earthly thoughts and objectives and frequently do not allow such thoughts to bother them.

But at the same time they are also frequently the cause of the immense spiritual decline, because error is rejected by thinking people and thereby every religious doctrine is also frequently rejected thus error can lead to total unbelief. Yet truth can make such doubters thoughtful, they can even regain their faith if they are of good will Hence it is of particular importance to keep explaining the 'instituted words for the Lord's Supper', which are used by you humans as a reason to portray a publicly visible ceremony as My will, the disregard of which you denounce as a punishable omission, and now have completely lost the meaning of My Words So now one person eagerly follows the humanly decreed instructions and customs while the other realises that they are worthless and then completely repeals My Words, whose meaning nevertheless are, were and will remain very meaningful, because I used these Words to remind you humans to establish the heartfelt union with Me, which is meaning and purpose of your earthly life Because only by way of this intimate union will you enable yourselves to receive light and strength in the form of My Word from Me, which help you to perfection. You humans believe to form a close relationship with Me by a purely external process, by the acceptance of bread and wine which you regard as 'My flesh and My blood' Thus time and again this wrong idea has to be corrected

I cannot enter into unity with you until you have shaped yourselves into love Only love establishes the union with Me, and only then can I take supper with you, I can satisfy you with the bread of heaven, with My Word, with My flesh and My blood My instituted Words 'This do in remembrance of Me' were the request that My disciples should give in the same way as I had given them, because what I gave them bread and wine they had received abundantly from Me, for I taught them and gave them knowledge. I had offered them My Word in all fullness and now they were meant to spread My Gospel throughout the world They were to pass on My Word so that people would receive knowledge of Me, so that they would not forget about Me, because humanity had to be informed of Me and My act of Salvation as it could only attain beatitude through its faith in Me Hence by way of these

instituted Words ‘This do in remembrance of Me’ I gave My disciples the direct task to offer their fellow human beings My Word, the bread of life, the manna, which comes from heaven And as a sign of the urgently required spiritual food by people I offered them earthly bread and earthly wine

My disciples, however, understood Me because I often spoke in parables to them since My spirit enabled them to understand it. I handed the bread to them with the Words ‘This is My flesh’, and I let them drink the wine with the Words ‘This is My blood ...’ and meant by this My Word with its strength, because I Myself Am the Word that became flesh for you humans

The significance to take supper with Me, to be nourished by Me Myself with My Word which alone is the right food for the soul, which helps the soul to come alive, has been completely misinterpreted by people who were satisfied by merely walking to the table of the Lord figuratively. With such external actions they can never induce Me to unite with them if the first requirement, that the person shapes himself into love, has not been met. Secondly, the human being has to desire with all his heart to hear My Word, only then will he desire to be fed, and only then can he be offered nourishment for his soul. Then you ‘eat My flesh and drink My blood’ The Word that became flesh gives Itself to him, and then food for his soul will flow to him in abundance, because his hunger and thirst will then be satisfied at My table, he will be My guest, and I Myself will take supper with him, as I have promised

When I descended to earth ‘the Word Itself’ came to earth I brought to people what they urgently needed, and because I only lived on earth for a limited time I trained My disciples Myself by revealing Myself to them through the Word and giving them the office to convey My Word to people on My behalf. By living in accordance with My Word people would get into a position to enter into closest contact with Me and desire from Me the bread from heaven flesh and blood are something alive, and only something alive can awaken your dead souls Even My Word can be mere dead letters to you, and then it will not be able to bring you to life

Only when you enjoy My flesh and blood only when you allow yourselves to be refreshed by Me at My table, will you feel the life and the strength of what I offer you Myself, and then you eat My flesh and drink My blood, and you will recover and live eternally.

But the significance you humans have ascribed to My Words cannot satisfy any thoughtful person who is seriously striving for truth, for it causes confusion and darkness, it gives no light The compliance with external formalities will not result in spiritual progress. But where heartfelt love for Me and other people has created the conditions, the connection with Me will be established and the process of communion need not be an empty formality any longer, because then I Myself will give nourishment to the soul, and because it will now be revitalised by My Word which will give it consciousness of life because My flesh and My blood will be enjoyed in truth by the person with whom I can take true Communion

Amen

'I came into the world'

All angels in Heaven praise and glorify Me for having descended to Earth in order to redeem the human race Not until the soul enters the spiritual kingdom will it recognise what act of love I accomplished for you, for as soon as it is enlightened it can witness everything and therefore also grasp the full significance of My descent, My act of Salvation, and in its love and feeling of gratitude it will only ever give thanks and sing its praises to the Saviour of humanity, Jesus Christ, Whom it now recognises as its God and Father of eternity and, in ardent love, is devoted to Him forever. Only a loving heart can assess the depth of My love and mercy which made Me descend to earth into a world of hatred and unkindness But people suffered tremendous spiritual hardship for they were gagged by My adversary who had complete control over them, who had deprived them of all freedom and from whom they would have been unable to release themselves without help. I saw the futile struggle of people who still had a living faith in a God and Creator and to Whom they therefore called in their distress I had already informed them long before through seers and prophets of the Messiah's appearance and with anxious need they waited for this Messiah because they still believed in Me. And thus I sent the Saviour from above to them I sent My Son to earth in order to subsequently take abode in Him, in order to speak to them Myself, in order to reveal Myself to them and to mature their hearts so that they would learn to recognise Me and understand how I wanted to help them escape their adversity. For their thinking, too, was still far too worldly, they, too, only regarded Me as a Saviour from earthly adversity because they did not recognise their spiritual hardship but this alone motivated Me to descend to earth. And so I first had to prepare their souls through My teaching, I had to encourage and admonish them to live a life of love and exemplify such a life of love Myself, so that they thereby also gained more knowledge which then enabled them to understand and appreciate the greatest act of divine love Although My descent to earth certainly took place quite naturally it was nevertheless associated with miraculous side-effects which soon granted those, whose hearts were not entirely devoid of love, bright illumination as to **who** had come into the world in the infant Jesus. My boundless love and mercy had sought a path to win My lost living creations back again, and in Jesus, the human being, I walked this path Myself Although it was extremely sorrowful and bitter, it nevertheless brought deliverance to the enslaved human race, it brought them salvation from Satan's power, it brought those of you back to Me again who **wanted** to find redemption I Myself came to earth but I was unable to appear in My power and glory, which would have completely consumed you. For this reason I came inconspicuously into the world in an infant, Which was and remained a shell for Me until the act of Salvation had been accomplished, for I Myself took the path across the earth in the human being Jesus, I became human for love of you, My living creations, in order to help you return again to your God and Father of eternity

Amen

Redemption

Last Supper

Every person suffers hardship as long as I have still been unable to come to him Myself in order to redeem him, because he still keeps the door of his heart closed to Me. For I want to bring salvation to his soul, I want it to become enlightened and therefore I approach you as the 'Light of eternity' in the Word Hence I knock at your door and wherever it opens I will enter and take supper with him and he with Me But who gladly and willingly opens the door of his heart for Me? Who gratefully accepts from My hand the gift I have to offer? Who refreshes himself with nourishment and drink which I prepared Myself as powerful food for your soul? Mostly I come to closed doors and My knock remains unheard; mostly people don't want to be addressed by Me although their souls are starving and go without, and the burden of sin has an effect of weakness and constraint I can't bring redemption to it because this necessitates the willingness to accept Me Myself in the heart For the human being has to believe in Me as the divine Redeemer Jesus Christ so that he can be redeemed, and if he believes in Me with a living faith then he will also open the door to Me and take Me in, then he will adorn the abode of his heart in order to receive Me he will allow Me to be his guest and yet he is My guest to whom I can bestow supper for his salvation. Love for Me and faith in Me also assures his redemption and releases him from his soul's hardship.

However, love and faith have become rare amongst people and their souls are in a desperate situation which becomes increasingly more difficult to remedy. For although I Myself descend to earth in the Word, I Am no longer recognised, I Am far more often rejected than accepted when I want to make My living creations happy, and even the light accompanying My appearance will not be seen because people deliberately close their eyes, because they have no desire for light, because they are more comfortable in darkness and therefore shun bright light. I would like to bring Salvation to people yet they won't accept it I would like to offer them delectable nourishment yet they neither hunger nor thirst for it I would like to remove the chains from their souls, I would like to redeem them from their bondage, I would like to release them from guilt and suffering and from My adversary's control But they don't long for this freedom, they willingly remain in this control, even if their souls are languishing in their hardship And therefore a time of grace is coming to an end A new period of redemption will start and prior to this I Myself will come to earth as I have promised And this second coming of Mine is close at hand. I will take those who had accepted Me before into My kingdom and those who had kept their ears closed to Me I will leave on earth, but in an undesirable state for they will be banished in the creations on earth again Since they did not allow themselves to be redeemed they will have to remain bound for an infinitely long time to come. I was unable to bring them salvation, I was unable to approach them as Saviour and Redeemer for they didn't know Me or didn't acknowledge Me. However, My Own will then remain in close contact with Me, I Myself will be in the midst of them and take care of My children both physically and spiritually For the new Earth will become their domicile where My promises will come true that I will dwell amongst them and reward their love and faith,

that I will grant them beatitudes, that they will be able to be active in light and strength and all hardship will have been eliminated that peace will be amongst people because they are of good will

Amen

BD 6724

received 29.12.1956

The close bond with God

Your life could be easy if only you would always remember Me and turn to Me with every worry and trouble. You only need to place every stress at My feet imploring me to take the burden from you or to help you carry it. But since you lack this total trust you have to carry your burden yourselves and thus often lead a hard earthly existence. Your belief in Me and My help is not very strong or you would not make every effort to dispose of your worries yourselves, instead you would rely far more on the One Who's love and power is so great that He always wants and can help. And again, earthly hardship should make you remember Me It should push you towards the Father, it should make you search for your God and Father Who then certainly also would allow Himself to be found.

People walk on earth, every one with his worry, his sorrow And I would be willing to help every one of you, but every one of you also has to approach Me for help. Because it would not be right if I would take all his suffering and his worry from him without this conscious appeal to Me for help It would not be right because then people would remember Me even less and because a carefree way of life would not result in any kind of spiritual success unless the human being is already so sincerely united with Me that he no longer needs the kind of worries which are intended to lead him to Me. But his course of life can be peaceful and calm when he has established this relationship with Me, when he comes to Me as soon as something disturbs him until he finally no longer undertakes anything without having communicated with Me first, that I Myself shall guide all his thoughts, words and actions

The earthly life could indeed be easy for you because the close bond with Me also protects you from all attacks by My opponent, who is your enemy and who would like to corrupt you by confusing your thoughts, and by means of constant unrest stops you from inner contemplation. Just imagine two extremely powerful Lords whose views and deeds are completely opposing each other One only gives love and His gifts bestow peace upon you, He is always willing to help and His power cannot be exceeded while the other only wants to hurt you and all his contributions will merely lead to destruction Do you still find it difficult to decide which Lord to follow?

I will always accept you, I will not close My ear to any call sent to Me in distress and worry because I Am only waiting for My living creations to turn to Me and by doing so to acknowledge Me as loving power to Whom nothing is impossible. And don't remember Me only during times of hardship but always and constantly and you will be blessed and approach Me more and more trustingly as soon as you feel troubled

If you walk with Me your earthly life need not be difficult because then you have an ever helpful companion at your side Who carries your burden for you,

Who guides you and removes every stone on your path, Who cares for you like a father cares for his children that they will not go astray or fall Who is always there for them when they need Him. But this companion must be consciously requested and even though I Am always standing by the wayside and know of everyone's burden and worry the person who doesn't remember Me has to continue to carry this burden until he has found Me

unless he is so distant from Me that My opponent remains his master, who then will take his burden too but also his soul And thus you can even be grateful if you experience worries and hardship at times because then you know that you are not lost yet and still guided by My love which wants to achieve that you turn to Me so that I can help you in every need

Amen

BD 6728

received 04.01.1957

A teacher's duty: to examine teaching material

It is a great responsibility to offer people spiritual information as long as it is doubtful whether it corresponds to the truth. Hence anyone, who believes that he is called to educate his fellow human beings, first has to arrive at the inner conviction that his teaching material is the pure truth. But he can only gain this inner conviction if he forms his own opinion first, if he seriously examines his acquired knowledge And, again, these examinations have to be conducted with My support, he must sincerely ask Me to enlighten his spirit, to guide his thoughts correctly, to protect him from misguided reasoning Only then will he be able to differentiate between truth and error, and only then is he a true servant to Me, a true messenger of My Word, who will now be able to work for the benefit of people on earth.

But anyone who unhesitatingly passes on spiritual knowledge which he has equally unhesitatingly accepted, is not in the right position. He is no messenger of My Word because he is not in My service but serves someone else, and his activity on earth cannot be blessed, for he acts irresponsibly towards his fellow human beings by leading them into error but asking them to believe him.

Everyone will now raise the objection that he believes to be true what he is teaching or spreading But it did not even occur to him that he, too, could have been given the wrong information And that in itself is blatant carelessness, it is a sin of omission, because he did not think about his spiritual information seriously enough When someone wants to work for Me then it is not unknown to him that I have an opponent It is not unknown to him that light and darkness oppose each other Thus he knows that the opponent's work intends to darken the light, he knows, that he spreads error in order to refute the truth Consequently he has to guard himself from being taken in by error and to request My protection from My adversary's activity, from accepting misconceptions And if he is serious, then I will draw his thoughts' attention to misguided knowledge and he can be certain that his thinking will clarify itself. For I will leave no human being's thoughts in error who prays to Me for truth.

But anyone who refrains from the latter and yet believes to dwell in truth, is mistaken Then he has to come to terms with his wrong information himself, but it is irresponsible to pass this information on, and therefore such a person burdens himself with much guilt, even though his listeners, too, have to do the same when they are instructed: to first ask Me Myself for truth and for enlightenment of thought in order to recognise it as truth

You humans examine every commodity for its value and thus you should also examine spiritual information and not accept it thoughtlessly and without hesitation. Something that does not correspond to truth will only be detrimental to you, it will never benefit your soul because it can only reach its goal through truth. Anyone who wants to be a teacher to his fellow human beings, first has to acquaint himself with what he wants to offer them, and he may and should only pass it on when he is sure of his teaching material, when he himself is convinced that it is the truth. And this conviction cannot be imparted to him academically, but he has to acquire it himself He has to desire the pure truth and turn to the Eternal Truth himself so that it can be bestowed on him Heartfelt contact with Me needs to be established in advance, but then he can confidently act as My representative, for he will only ever teach the truth when he wants to bring Me closer to his fellow human beings, and his work will be blessed

Amen

BD 6729

received 05.01.1957

Desire for truth

Relinquishing existing knowledge

Time and again you will receive spiritual knowledge from external sources which, however, is only valuable if it originated from the same source as the Word conveyed to you from above, which flowed forth from the Primary Source of wisdom Itself. And those of you, who receive My Word directly, can assess this very quickly, because the knowledge revealed to you already enables you to make a correct and fair judgment, therefore all spiritual information has to correspond with this knowledge. I imbue all My children with My spirit who turn to Me Myself with a profound desire for truth, who are therefore willing to be of service to Me and the truth by passing the latter on. Since error is the greatest danger for people's spiritual progress I will always take care to eliminate the former with truth. Thus, the transmission of truth will be My greatest priority, and everyone who offers his service to Me, everyone who is filled by the desire for truth, will be accepted by Me to spread it. But precisely this **desire for truth** needs to be present so as to be able to receive the truth from Me Myself. Everyone's sincere striving for that which is good and true is pleasing to Me It is pleasing to Me if time and again a human being shows this great desire for truth, if he comes to Me with an empty heart in order to have it filled by Me, for he can only receive pure truth if he is willing to relinquish the previous knowledge which was **not** conveyed to him from Me. This knowledge can certainly also correspond to the truth, but then he will also receive it from Me again, but the complete relinquishing of spiritual information must first have taken place in order to prevent a mixing of spiritual knowledge of varied

quality and thus not to endanger the pure truth. But this demand of Mine in particular is rarely heeded, it is rarely complied with.

Therefore, it is also only rarely possible to find a vessel which, having **completely emptied** itself, opens itself to the divine flow of the spirit in order to be subsequently filled with delectable contents For the pure truth from Me is exquisite knowledge indeed, it is, after all, a flow from above, an expression of Myself, a gift of grace offered by My Fatherly love which wants to regain its children for good. And this delectable knowledge needs to be carefully guarded against contamination, against mixing it with other spiritual knowledge which might devalue My gifts. The information I offer you through the inner Word, which thus clearly flows to you through My direct Word, should therefore also be distributed again as accurately as possible, it should not become the subject of intellectual explanations and thereby become interspersed with personal thoughts, for human thinking is not devoid of error, because it can be very easily influenced by My adversary. Only if a person **speaks** on behalf of Me and in My name about that which My spirit has revealed to him can he be certain that My spirit will then also work through him and that I will put the words he should speak into his mouth. And therefore I strongly urge every recipient of My Word to keep the spiritual knowledge pure, for where I speak, where I convey My Word to earth, human addition is truly no longer necessary but more likely is a danger which I caution against. For the knowledge you **need** is given to you by Me Myself what you do **not** possess you need not know for the mission for which I have chosen you for which I educate you so that you can accomplish it. I Myself will always give you what you desire to receive, and you will always be in possession of purest truth

Amen

BD 6730

received 07.01.1957

Conscious psychological work

I want to find a permanent dwelling within you so that I will be able to associate with you like a father with his children Only then will the original relationship be restored which you had with Me when I created you. But I can only take abode in your heart when you have purged and adorned it for Me yourselves, for I can only stay in a place of absolute cleanliness, where no impurities remain, for these prevent My presence as they are part of My adversary, who has to be totally expelled from you to enable My being there.

And thus your earthly task only consists of preparing your heart such that it can serve Me as an abode However, fulfilling this task requires your determination and therefore also your desire for Me which thus prompts your will to accomplish this work consciously: to purify your heart from everything that could prevent My presence. Even just the will to be united with Me is extremely highly valued by Me, and it will also provide you with enough strength to accomplish your intention You will recognise where you have to intervene, what you have to do in order to shape yourselves such that I can take abode in you You will realise that you still have many faults and imperfections, you will recognise all vices and longings as obstacles to

My presence and then endeavour to repel what displeases Me and change everything which is degrading into virtues thus you will carry out conscious psychological work because you are attracted by the goal: to be eternally united with Me. Thus your love for Me must have been kindled in you already, and this love impels you towards Me and also gives you the strength to change your nature, which you certainly realise as ungodly and not in accordance with My will Consequently, everyone who recognises himself as imperfect can also be certain that I will help him to change However, people are in a bad way if they fail to discover any imperfections in themselves, if they are convinced of their worth, if they don't find it necessary to improve themselves and therefore will never be able to receive Me in their hearts, because they suffer a rather sizeable evil pride, by which My adversary has firmly anchored himself in their hearts.

Anyone who, in profound humility, recognises himself and his unworthiness will appeal to Me for strength and help and for mercy And I will help him and even draw him to Myself with burning love and compassion But anyone who does not recognise his low, imperfect state, will never call upon Me either. He travels his path through life and is and remains conscious of his worth. But he walks without Me for as soon as he would feel My proximity his arrogance would leave him too But he is unable to feel Me, because I cannot come near him since he so obviously displays My adversary's characteristic And thereby he pushes Me back; he lacks humility, which alone is regarded and showered by Me with a wealth of grace. As long as you live on earth you are all still afflicted by imperfections and faults, which therefore necessitate the conscious work of improving your soul if you want to receive Me Myself in your heart, if you want to unite yourselves with Me and experience the intimate Fatherly love yourselves But the resolve to attain Me and to change for My sake is enough for Me to provide you with so much strength and grace that you will indeed be able to accomplish this work of transformation, because I Myself long for your return to Me and will therefore help every human being who of his own accord also aspires to return to Me

Amen

BD 6731

received 08.01.1957

The vineyard labourers' task

Every person's task on earth is to place himself in a state which allows for heartfelt contact with Me in order to then be active as My labourer on earth and to participate in redemptive work by informing their fellow human beings of their task on earth so that they will not live their lives on earth as human beings in vain but that it will result in the soul's freedom after an infinitely long time of constraint. And a person who has decided to be of active service in My vineyard shall also make every effort to perform the duty I have assigned to him. He should only ever wait for My instructions which he can feel within himself if he cannot hear them through the inner Word. For each person is assigned a position in which he can make best use of his strength. I need faithful vineyard labourers everywhere, diligent work shall be done for Me and My kingdom in

all places, and wherever I kindle a light it should be carefully guarded so that it will not be extinguished and darkness spread across people who are in most urgent need of light. I will bless the silent, diligent work of every servant, such work will never be done in vain, because all sources of light, all places where work is done for My kingdom, are surrounded by souls which have already departed from earth but which need just as much help as the people on earth These souls, however, will generally stay where they had lived on earth, for they are repeatedly attracted by these places for as long as they are not yet mature enough to be admitted to wherever merely a light is shining for them During these last days there is great spiritual adversity on earth as well as in the beyond, because the act of renewed banishment must be feared by all souls which cannot obtain a small ray of light prior to this The beings of darkness have no idea of the fate awaiting them but they feel the turmoil in their spheres and are also called, time and again, by the beings of light or led to sources of light which I have made accessible for this reason. It is therefore the task of every servant in My vineyard to be fully committed to his duty and not to shy away from difficulties because I can and will resolve them as soon as I recognise My servant's willingness to accomplish his task on earth. No insurmountable obstacles exist for Me, be they of a spiritual or earthly nature With My strength every servant in My vineyard will always be able to work successfully, for it will be bestowed upon the person who wants to use it for Me and My kingdom to benefit the unredeemed souls. And a vast amount of detailed work needs to be done for this incorporates the blessing So no-one should shy away from this effort and, least of all, those who have already started to work for Me and My kingdom who thus voluntarily offered their service to Me and to whom I have assigned their place Nothing happens by chance, nothing is determined by your own will once it is inclined towards Me But My adversary will want to hinder you, he will try everything in his power to keep you from your redemptive activity, and therefore you will have to fight against difficulties But do you doubt the fact that My power is greater, do you doubt that I will, time and again, find ways and means when it comes to being active according to My will? However, I also expect you to strongly believe in My help and your constant willingness of continuing the work which has already begun for Me and My kingdom You must fight but not let My adversary become victorious, then My blessing will also rest upon you and your actions

Amen

Tradition

Sacraments

Sacramental effect

It is surely not to your credit if you humans allow your thoughts, actions and will to be determined solely by traditionally accepted views, if you do not seriously form your own opinion whether and to what extent such views are justified and to what extent they must only be regarded as the result of human thoughts. People are expected to attain perfection on earth and this is such a serious matter that everyone should earnestly investigate it. In that case, however, he will also have misgivings as to whether the demands made upon him are justified, and he will begin to question whether those traditions actually originated in Me, whether they are based on pure truth or on a truth that became spoilt in due course. Because a serious will to attain perfection on earth will certainly raise such doubts especially when it relates to very spoilt doctrines, for then I would place such doubts into a person's heart Myself in order to guide him from a state of darkness into the light It cannot be denied that so-called 'traditions' contain much spoilt information, since so many customs and bad habits, as well as wrong doctrines, have been derived from My doctrine, which I Myself preached on earth, so that the pure Gospel of love the essence of My doctrine has been pushed into the background whilst human additions are claiming foremost attention.

And people allow themselves to be captivated by it, they make every effort to comply with the demands and dare not change old traditions and customs which are, however, of no benefit whatsoever for the development of their souls. Nevertheless, they cannot be excused since every human being is able to think and thus also has the duty to reflect on the doctrines which determine his fate in eternity. He should take his life on earth more seriously and not believe that I will be content with completely worthless performances which also include the 'receiving of sacraments', which are no sacraments at allbecause only what a faith awakened by love may receive from Me directly can have a sanctifying effect, thus when a union with Me has been established through love. Then a person will be so abundantly blessed by Me that he will be able to reach perfection on this earth Then all sacramental blessings will manifest themselves in the person He will receive the baptism of the spirit in turn he will be a teacher and messenger to his fellow human beings; he will always be allowed to partake of the bread from heaven, of My flesh and My blood Closely united with Me he will be alive with wisdom and love since he will no longer be burdened by the guilt of sin which was forgiven him for the sake of Jesus Christ, Whom his loving heart recognised and now acknowledges before the world. He will be filled with My spirit because he has come alive through his love and his faith. However, he cannot receive these blessings by performing traditional duties.

It is certainly good to guide the thoughts of a child towards the purpose of its life on earth and its task but it should never be taught to perform lifeless rites, instead it should always be taught to love. And a person's spiritual development entirely depends on his attitude to this doctrine of love He can only attain perfection through a life of love and only this will yield the sacramental

blessings. Because every human being has to strive for his perfection entirely voluntarily, but he will be prevented to do so by demands and commandments which are supposedly My will. Since he should attain life he also has to be alive in his thinking, his will and actions. Every kind of formality, however, will destroy this life and something purely external cannot achieve an inner change. But every person is responsible for his soul himself, and he will have no excuse in the future that he had been wrongly informed, for every person who earnestly strives for perfection will also be given the opportunity to receive the pure truth from Me, providing he has the desire to gain Me and My kingdom and always wants to live in accordance with My will

Amen

BD 6735

received 13.01.1957

Transference of light in the beyond

A bright light shines for the souls in the beyond wherever I Am able to convey My Word to earth. These souls are often surrounded by such profound darkness that it is causing them overwhelming pain from which they would like to escape. And if their desire for light arises then I will also let them recognise sources of light because then the souls will go to them And this is the beginning of their ascent albeit at first it is almost imperceptible, but once a soul has visited a place where it has detected a ray of light it will keep returning to it, and then there is no further danger that it will descend into darkness again. But what is the nature of the light that makes them feel good and want increasingly more light?

Souls who apathetically stay in dark spheres are entirely devoid of strength and thus incapable of recognising anything in their environment. However, they are aware of being alive, of not being obliterated, and this awareness is tremendously agonising for them, since they are able to think even though their earthly acquired information has become confused Nevertheless, they are able to contemplate their wretched state and thus start to question themselves whether and in what way they have caused this state themselves And if such questions arise in them I Am also prepared to answer these questions. But I cannot do so directly, instead I just have to offer them the opportunity to find someone willing to instruct them accordingly. And every such question and the desire for an answer is already a desire for **light** All lack of knowledge is the equivalent of darkness for the soul, all correct knowledge is light A soul which no longer occupies its body, which therefore is no longer able to see with its physical eyes, is blind as long as it is completely ignorant, and for this period of time it will be engulfed by night.

But it may be given light, it may receive clarification, and as soon as it willingly listens to these explanations it will also perceive that the night is becoming lighter At first it will enter into a twilight state, it will begin to formulate clear thoughts and thereby experience a sense of well-being, and then it will become increasingly more illuminated within; it will be able to see what it was previously unable to see however, its sense of well-being is not caused by earthly-material impressions, rather it is gladdened by a state of inner

enlightenment because it also knows that it will be able to escape its dreadful situation and how it can achieve it. Besides, it is faced by a sphere of activity which it finds indescribably attractive after its former state of inactivity, for now it has the strength to work, since it is motivated to do so by an urge to love.

Hence, the places where My Word can be heard are such places of enlightenment which emanate a glow of bright light attracting innumerable souls but which will only be perceived by those who yearn to leave their darkness, who long for light. For there also exist souls which shy away from light, which have sunk so low that the light is painful to them since it reveals their depravity, and who therefore fight the light believing themselves able to extinguish it. However, such souls will be pushed aside, whereas every light-desiring soul will be attracted by or guided to it by helpful beings, and as soon as they merely listen without resistance to what is imparted to them, the state of darkness will change into a state of twilight. Now these souls will be stirred by an impulse for life and they will become hopeful they **want** to live in order to become active, and their resolve will also give them the strength

Light is knowledge, light is truth, and thus light is the only thing that needs to be transferred to the souls in darkness so that they, too, will awaken to life And this is why you will always be besieged by light-hungry souls which want to participate in the transference of light when My Word is conveyed to you, when I enlighten you humans, when I impart the pure truth to you through My spirit This is why there will always be a glowing light attracting countless souls as soon as you make contact with Me in order to receive My Word. For the concept of light in the spiritual kingdom only ever has to be understood as the transference of the pure truth from Me Light is realisation, light is knowledge which originates from Me, which is radiated by Me Myself to earth in order to penetrate the darkness, to enable you humans to become blessed, but which you only ever will be able to receive if you make contact with Me, with the light of eternity

Amen

BD 6736

received 14.01.1957

*Labourers for God's kingdom
Jesus Christ*

Working for the kingdom of God is the most glorious task a human being can accomplish on earth, which will gain him maturity of soul and is also of greatest benefit for untold beings, for only the spreading of God's Word can enlighten the souls and lead them to Me, to their Creator and Father of eternity. And therefore I will bless everyone who offers his service to Me, and I will grant each person the strength to administer his position on earth correctly Once he makes an effort to make Me and My Word accessible to people in the realisation that this is necessary for their soul's salvation, he will be a true labourer in My vineyard. But this **willingness to help** humanity must predominate in him, he must not be impelled by selfish motives to accomplish work which then instead of being spiritual work would merely be a worldly task, even if it seemingly aims for spiritual gain. And I can truly judge who serves Me or

purely his **own ego** And by this alone I judge the work of people who hold a spiritual position, and **only** by this. This should make you humans pause for thought, for then you will also understand that you can derive a blessing from all schools of thought if the willingness to **serve Me** motivates a preacher to make My Word known to his fellow human beings. In that case he will always receive My support as well and I will guide his thinking correctly so that he will speak to people on My behalf. But then he will always only speak in accordance with the truth, because I Myself will address people through him and I can only ever offer them **truth**. Humanity suffers immense spiritual hardship which can only be remedied by offering them My Word, for My Word is the light and strength which is lacking in people. My Word teaches love, and light and strength only flow to people through loving activity Thus people first need to be instructed through My Gospel that they must live in love in order to mature in their souls. And every person is blessed by Me who proclaims this divine teaching of love to people and, at the same time, refers them to the One Who, out of love for humanity, suffered and died on the cross to Jesus Christ, the divine Redeemer, in Whom I embodied Myself on earth All people need to know about this greatest act of love and mercy and about Jesus, the man, in Whose shell I Myself accomplished this act. And My instruction for all who go into the world as My true disciples is to convey the knowledge of Jesus Christ and His divine teaching of love to their fellow human beings And everyone who willingly fulfils this instruction out of love for Me and his neighbour is a true servant for Me, he is a labourer in My vineyard whose work will always be blessed And if he opens his heart and ears to Me, he will also always hear My directives within himself, be it through the audible Word or through his feelings which impel him to speak and act according to My will Each person who has totally handed himself over to Me, who seeks to comply with My will, who has recognised Me as the only desirable goal to strive for, is a faithful servant to Me For this servant will also establish an essential bond with Me in order to serve Me as a suitable tool, so as to make Me and My kingdom accessible to people And his deeds will always be blessed

Amen

BD 6737

received 15.01.1957

The light beings' methods of rescue

People's activity on earth is visible in the spiritual world, and it increases the light beings' eagerness to help because they, too, know of the approaching end and the fate of those who will fail. Merciful love constantly impels them to help but people's will frequently resists them, and they are not allowed to act in opposition to people's will. But since they recognise people's spiritual state they also know effective remedies, and in complete compliance with God's will use these methods in order to influence earthly events.

Hence joyful as well as unfortunate events can be due to these light beings' influence who want to save or lead their protégés to God For God Himself has joined them to people as spiritual guides, and therefore the well-being of their protégés' souls is particularly dear to their heart. They, too, know the

BD 6737

Copyright © 2013 by bertha-dudde.info - All rights reserved

blessings of suffering for all people and thus suffering is often unavoidable, even though the beings of light are full of love for people.

But to have saved a soul is gladdening for every being of light; after all, they know the infinitely long-lasting state of torment the spirit will have to endure if it gets constrained into matter again. Compared to this state of torment even the worst suffering on earth can be called trivial, and therefore it is used by the helpers such that they will destroy earthly happiness and thereby so painfully intervene in a person's life that a loving motive is barely recognisable nevertheless, it is only due to love and concern for the human being's soul which is in utmost danger. For as long as it still lives on earth it will not be abandoned by its spiritual friends and guides. And since you humans have increasingly less time until the end these painful interventions will also become ever more frequent, for they act on God's instruction, they are merely His co-workers who act in accordance with His will.

People collect ever more earthly possessions, they pay consistently more homage to the world and its pleasures, and thus their earthly happiness often has to be destroyed, they have to experience the destruction of earthly goods and learn to recognise the staleness of worldly joys. And all this is only possible if they don't get their own way, if misfortunes prevent their unbridled enjoyment of whatever they are striving for Then it will be possible to turn their thoughts in a different direction, and in that case the earthly loss would be a huge spiritual gain Then the beings of light will have been victorious and helped the souls to gain life, for which the souls will be eternally grateful to them.

The darkness in which people live on earth is obvious to all beings of light, and they also know that the world is to blame Hence they only ever endeavour to turn people's thoughts away from the world and try to achieve this by using apparently harsh and heartless methods which, however, are always based on love, because they are as one with God and therefore also full of love for all wretched beings on earth.

There is only little time left until the end but this time will indeed be very difficult, because all souls which do not voluntarily renounce the world and turn to God will have to be affected And thus every difficult experience, every harsh stroke of fate should be considered methods of rescue, which with divine approval still have to be used on people who are at risk of descending into the abyss For every soul has its helper and guardian in the beyond, nevertheless, they always have to respect its will or no human being would in fact go astray but instead find his way back to God before the end

Amen

Struggle for existence is essential

A leisurely earthly life would mean, for most people, spiritual standstill or even regression, since then the human being would only rarely actively consider his spiritual perfection because his earthly life would completely fulfil him, that is, he would be satisfied if it offered him what he physically needs. Thus his selfish love would constantly be sustained and neither would his fellow human beings' fate offer him any opportunity of helping them and of being selflessly active. Earthly life is a time for testing the human being's will. But in order to prove itself it must be stimulated from different directions Consequently, every instinct in the human being has to be addressed and the will has to determine which instincts should be granted satisfaction. And that requires repeatedly changing circumstances, it requires constant stimuli and also constant failures, which thus determine the human being's conscious battle of life. This can be purely physically directed but can also influence his inner life and so the human being can avail himself of all opportunities to mature fully but also let such opportunities pass him by. Only a constant battle of life propels a human being into action, at first only demanding his energy of life which he, however, can also use for attaining spiritual strength. An earthly existence without a fight would, in fact, leave his vitality unused, since a peaceful earthly existence would only very rarely kindle the love in people's heart which impels someone into kind-hearted activity. People would purely live idle lives and not recognise a purpose for their existence, which consists of changing their selfish love into love for their neighbour. For he sees that his neighbour's situation is just as good as his own and has no reason to prove his love for him.

On the other hand, however, he can create a peaceful earthly life for himself if he endeavours to balance the existing disparity amongst people with love, if he tries to remedy desperate situations, which for the sake of the soul's maturing have to exist, through unselfish activity of love and thus places himself into a state of maturity which will result in a carefree life on earth, because he has passed his test of will at the same time: to establish a bond with Me through love which is and will remain the purpose and goal of earthly existence Earth is a place to mature for the soul which enters the earth still in a very immature state. Hence it cannot be a paradise-like abode as yet as a result of My will, but it could become a paradise-like abode as a result of people's will if only everyone strived to comply with his earthly task of shaping himself into love for which, however, the opportunities must be created for him, and these consist of carrying out selfless deeds of love for fellow human beings suffering adversity. For thereby you demonstrate your love for Me and your neighbour. But then every person can be certain that ever less distress and worries will burden him and the earth could truly be a paradise-like abode for all people, if love pervaded all of them. Earth is a place of education which every human being has to undergo He enters it in an immature state and should leave it fully mature again And success will at all times also presuppose hard work; victory will always be the crowning of a battle that took place before But the goal is a glorious one indeed, and people's will can achieve this goal

Amen

Predestination?

Different amount of blessings?

No one should say or believe that they did not receive the same blessings as some of their fellow human beings and that therefore their ascent on earth was not made as easy for them as that of other people This is a misguided point of view which is completely unwarranted. You have to know that you are within the midst of an emission of grace and that you can all immerse yourselves within it to experience the effect of grace at its full strength but that it is your free will to either accept this effect or to withdraw from the flow of divine love and hence remain untouched And first of all you also have to be informed about the fact that the divine Redeemer Jesus Christ died on the cross for all human beings, that by dying He acquired a treasure of grace for all people, thus all people can share the blessings of the act of Salvation if they believe in Him And one of the blessings of the act of Salvation is the strengthening of the will Thus anyone who believes in the divine Redeemer Jesus Christ and asks Him for salvation will receive this And now the strengthened will is also using the blessings which are flowing towards it

But even he who does not believe yet will receive unlimited blessings because God's love is infinite, and he too is meant to find the path to Jesus Christ. But the will, which is still inherently weak, will rarely allow itself to be touched by the emission of grace; the people will shut themselves off from the gifts of grace, and thus the latter will not be able to have any effect because any kind of resistance will negate it. But neither can the person claim that it is impossible for him to make full use of a gift of grace. Because he can direct his will as he likes i.e. towards God or if he cannot recognise Him as yet towards good. Then he will already be seized by God's love and guided a step forward. And he will also soon learn to recognise that he, in a manner of speaking and if he offers no inner resistance, will be carried guided, directed, towards these blessings. Time and again emissions of grace will flow to him, and if he accepts their effect he will very soon realise that he too is remarkably blessed, but that his own will has allowed this to happen

Thus unlimited blessings are at the disposal of all you humans, because God's emission of grace will never cease But it is also up to you as to how and whether you accept and use the effect of the blessings. God's love is for all His living creations, and particularly those who are still in opposition to Him require many blessings, but the blessings will never have a compelling effect. Freedom of will, therefore, also explains the difference between people on earth, but not the variably strong influx of blessings. And the point of view that God has already determined which people will be blessed or condemned is even more misguided

This doctrine questions God's love, it invalidates Jesus Christ's act of Salvation, which was accomplished for all human beings, and it would also completely undermine people's aspiration for perfection But with just a little good will and faith this misguided teaching can be recognised as such because 'God's essence', the utmost 'perfection' will appear to be questionable. It would also call the human being's free will into question and therefore the whole purpose of earthly life which is entirely due to the free decision of the will. To make this

decision of will and the being's return to blissfulness possible, God's emission of grace will constantly flow to people Therefore every human being can achieve bliss by merely accepting and utilizing the blessings. Although the blessings are indeed an undeserved gift for people, because they once had deliberately separated themselves from God's love and with this sin had discarded everything they owned as God's living creation, but God's love is greater and therefore it offers the fallen living creations time and again the means which enable them to return to Him It distributes its blessings without restrictions But these blessings will never effect or restrict the freedom of will Nevertheless, the maturing of human beings' on earth is always subject to the acceptance of these blessings but not dependent on the amount which flows to each and every human being

Amen

BD 6758

received 08.02.1957

Battle of faith - Antichrist

The closer the end, the fiercer will the battle between light and darkness rage However, you will not experience the full horror of the battle until it turns against My followers, when it is planned to banish the faith in Me in Jesus Christ, when the act of Salvation will become My adversary's target when people will be demanded to openly confess their faith and brutally forced to renounce it. Only then will the hardship and adversity start, the time I have promised My Own I will shorten And then My adversary's fury will become obvious, for people will lose their inhibitions, nothing will hold them back because they will be incited by Satan and shall completely submit to his will. Let it be said that there is not much time until this battle of faith, but that it will be preceded by an immense crisis on earth which, however, will come from a different source It is My will that it shall fall upon people so that they can already prove or even strengthen their faith. Precisely this crisis, which will be inflicted on humanity through a natural disaster of huge proportions, will be used by many people as a reason to already take action **against** the faith, because now more than ever they will doubt a God and Creator Who Himself destroys what He has created. However, anyone who knows the truth will also have a correct explanation for everything, and then he can inform his fellow human beings of this truth too. Then the ensuing battle of faith can even result in a strong faith in them, which subsequently will withstand all the threats the believers will be exposed to.

However, the fact that most people will no longer have a living faith is My adversary's doing, who therefore will not cease to work against Me and the truth, and he will be far more successful with people than the representatives of the pure truth, the true representatives of Christ's teaching For they rarely will be believed, but My adversary can offer people what he wants it will be accepted. And that is why it will already have to be clarified in advance, everyone will have to openly and freely declare whether they are **for** or **against** Me Everyone will have to make this decision within himself during the coming time of need which comes upon earth due to My will, for when I speak

through the forces of nature everyone will have to choose: to call upon Me for help or to entirely isolate himself from Me which is the same as turning to My adversary Following this, however, the decision has to be taken again publicly: when it will be demanded of you humans in the last battle of faith on this earth to testify of Me in Jesus Christ or to deny Me

But then you, who were instructed in the truth by Me Myself, will know that the end has come Then you will know that I will shorten the days for the sake of My Own, that I will come Myself to help them and release them from their suffering that I will gather them from this earth and take them to a place of peace, before I carry out the work of destruction, which will mean the end of all created beings on this earth

If only you would believe what I have announced to you time and again the conditions on earth should prove My adversary's rage to you already, because he knows that he is running out of time. And the fact that he is raging and the earth is populated by his own kind can be recognised by all of you and should make you think. Every day is still a blessing for people, for even the most depraved person still has the opportunity to change and gain faith in Me before the end because I will try everything to still snatch souls from My adversary before the end. And anyone with faith in Me will be blessed, but the unbelievers will have to share the fate of him whom they followed voluntarily And you will not go short, even if everything you need to live will be taken away from you As soon as you believe that I Myself will take care of you, who are persecuted for My name's sake, My adversary's measures need not frighten you For what they take away from you, you will receive from Me again, although in a different form, but you will not need to starve for I Myself will satisfy your hunger For 'behold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your Heavenly Father feedeth them'

Remember these Words, remember that He Who created everything will truly also be able to maintain what He has created and that He will surely do so when His Own suffer adversity. But the time will come when people will try to force you with most brutal measures to forsake your faith and anyone of weak faith will not be able to endure these measures Severe tests of faith will be imposed on you, but I want to prepare you precisely for this time, then you will be able to be a shining example to your fellow human beings, you will be able to demonstrate to them what a firm faith can accomplish: that you live despite the fact that everything you need to live will have been taken away from you

Seek always only the kingdom of God and His righteousness, and everything else will be added to you. And this promise will then be visibly fulfilled on My Own, on those who stand up for Me and My name before the world, who do not fear the earthly power because they feel safe under My protection. And only then will it become evident who has a living faith, and there will only be few. Then the structures which were built on sand which were not built on the rock of faith on which I built My church, will collapse too It will be a difficult time which no-one would be able to survive had I not conveyed the truth to earth in advance, which is an explanation of everything and which alone can result in a strong faith But error will not give anyone the strength to persevere, and only where there is love, can strength of faith also be found.

An extraordinary person will offer himself as a visible cover to My adversary, and this person will then instigate the last conflict on earth. Pay attention to this and you will know that the hour of the end is very near But also pay attention to My messengers from above who will appear at the same time in order to guide you with their light, which you should follow Pay attention to all of those who spiritedly announce My Word and join them, so that the small flock will stay together, so that they can constantly get light and their faith can steadily grow stronger But to all these I promise My protection, My Fatherly care and My blessing

They need not fear to fall prey to this brutal power, for I Myself will come to get them as soon as My adversary goes too far, as soon as even My Own are threatened by grave danger For this reason I will shorten the days, so that My Own will be able to endure and not weaken in view of the measures of persecution. But since I can still see a possibility to save individual souls I will also hold My hands protectively over those who represent Me before the world, so that the former can gain strength from them, so that a Power will be recognised which is stronger than earthly power And therefore I will also take extraordinary care of My Own, and despite adverse measures they will survive physically and spiritually And all this will happen soon What you cannot suspect today will happen then, but that is why already I draw your attention to it, and you, who are taught by Me, also know why it will happen

The spiritual hardship on earth is evident to you as well, and by the signs of the time you will be able to identify the time on the world's clock But once this battle of faith flares up you need only expect a very short time, because everything will take place especially fast For the man chosen by My adversary as cover will not have a long life-span, and his regime on earth will not last long. He will be recognisable by his supernatural abilities, for he will be exceptionally endowed by My adversary, and that is why he will work for him and his plans. And even if the whole world pays homage to him, you will recognise and see through him.

But then you will have to be very careful and should not deliberately endanger yourselves due to excessive zeal Then you will have to be as cunning as serpents and as gentle as doves But when the decision is demanded of you, then you must stand your ground and firmly trust in Me and My help for no matter how powerful people are, they cannot match My might and a wisp of breath from Me would suffice to destroy them And thus I will also call a stop to it when the hour has come. I will bring those to Me who are in utmost earthly distress but place the oppressors themselves into chains, for the time will be up, a period of redemption will come to an end and a new era will start so that the deliverance of all spirits can continue

Amen

World event

Chaos

Antichrist

There will be indescribable chaos after I have spoken through the forces of nature, since for as long as the earth has existed nothing of this kind has ever been experienced by humanity. Fear and terror will render people incapable of thinking and doing anything, for their fear that this happening will repeat itself will leave them unable to give a hand in order to help and to rescue where it is still possible to help. Only a few will realise what has happened because it will have been revealed to them before and the truth of My Words will be evident to them Hence they will also enlighten their fellow human beings with complete conviction but, once again, only be listened to by a few, because people will accept anything but not that a divine plan of Salvation would be carried out in this way. Nevertheless, this time must be used well and at the same time people should also be informed of the forthcoming end That which has taken place cosmically cannot be denied by them and the fact that it had been announced in advance may still make individual people thoughtful. However, the will to live, the personal instinct for preservation, will nevertheless prevail, and people will do whatever it takes to get the earthly adversity, which was triggered by the natural disaster, under control. And again, the degree of love will be the crucial factor, people's willingness to help their neighbour, whether or how their own circumstances will improve, for I will help all those who care for their fellow human beings' hardship too Yet many will have to struggle hard if they trust in their own strength or they will clearly be helped from below if they rigorously proceed at the expense of their fellow human beings. Earthly hardship will be as immense as the chaos that was caused by inconceivable destruction

Then countless people will forfeit their faith in a God and Creator because they were sorely affected But their faith was a mere formality, it did not stand firm to a serious test However, I proclaim this event in advance so that you humans persevere, so that you know that it is My plan, that I Am also Lord over natural forces and that it therefore will also be an easy matter for Me to help those people again who appeal to Me for help I wouldn't have to announce anything to you in advance, I could suddenly intervene and surprise all people. Yet then no-one would want to believe in Me either. But I want you to recognise Me, and you will be able to recognise Me if everything comes to pass such as it has been proclaimed. Then you will know that nothing can happen on this earth without My will, and then you will be able to incline My will towards you by handing yourselves over to Me with complete faith and pray to Me for protection Hence this is why I transmit to you the information of what is to come, this is why I initiate you into My plan of Salvation, and this is why I constantly ask you, My servants, to pass your knowledge on to your fellow human beings as well, for your bond with Me will be your most assured protection, regardless of what happens

And then the one will become evident who will be My opponent in the last days, who will seize the reins because the immense hardship will make it easy for him and he will subsequently also issue instructions which will clearly prove that

he belongs to Satan. And he will find many followers and give unscrupulous orders, he will also want to snatch those of little faith from Me, yet he will meet with resistance from My side too, for I furnish My Own with great strength and the worse the adversity will seem to get the stronger will be My Own, because they will feel Me and My presence and thus will fearlessly communicate what My spirit instructs them to say However, all this will have to precede the end, just as it has been proclaimed, because every single soul will still have to be fought for and the great adversity will still push those people towards Me who still call upon Me at the last moment and thereby escape the fate of a renewed banishment

Amen

BD 6763

received 16.02.1957

Loving help for fellow human beings in distress

You shall help and comfort those who suffer earthly or spiritual hardship. Then you will truly exercise neighbourly love and also awaken love in your fellow human being. The last days cannot pass people by without sorrow and adversity for they are the last means used by Me to win them over for Myself. I want to speak to every human heart by way of such adversity, and if they hear Me, if they recognise My voice in their distress and then turn their heart and ear to Me they will have taken a step forward, they will have entered the path which leads to ascent. But there are still untold people who keep their heart and ear closed to Me And you should speak to these and direct them in their adversity to Me, where they will find true comfort and help

You are already helping them by not ignoring their distress, and this help will be gratefully received You should believe that only love is the correct remedy, that love heals wounds, that love soothes pain and that no human being is immune to a deed of love. And thus, every deed of love will awaken reciprocated love in another person, and only in this way can souls be won. Souls only mature through love, and if a soul is capable of love, then suffering, too, will result in great blessings, for then the soul will purge itself of all impurities and let every ray of love take effect on it Therefore you should talk to all people whom you know to be in difficult situations, who endure much suffering and are without hope and despondent. Comfort them and refer them to Me Don't leave them to their pain, so that they won't feel lonely and despair Every kind word is soothing to them, and compassion lets them feel their pain less intensely Provide them with earthly and spiritual comfort, so that all suffering will have a beneficial effect on their souls For you all still have to face much adversity and misery, you will all still experience situations when you will be grateful for comforting advice, for all kinds of assistance.

In the coming time one person will have to depend on the other, and where people don't support each other the hardship will appear almost unbearable unless they turn to Me, Who will never leave a person if he calls to Me. And that is all I want to achieve, that people establish such a heartfelt bond with Me that they will never feel lonely and abandoned but always know that their Guardian and Helper is next to them, and that they then will no longer feel

their adversity as harshly and as bitterly as the person who is still distant from Me. Every adversity is endurable for a person who takes refuge with Me, but you, who want to serve Me, can work as mediators between Myself and them you can show them the way to eliminate their distress, and if you do it with love you will also be successful.

Don't let your hearts harden, don't ignore your fellow human beings hardship, look around yourselves and you will see much adversity, and your help will always be comforting to others. But you all can help, for the right kind of help consists of kind-hearted thoughts, kind-hearted words and of actions that your love asks you to do True, compassionate love for your fellow human being in distress will always let you find ways and means to ease their hardship, and spiritual guidance is frequently of greater value than earthly assistance, for you thereby open the door to their hearts for Me, and once I can enter them Myself they will also be comforted and gladly carry their cross for their soul's sake. And then their adversity will have been a blessing, for then they will have found their way home to the Father, I will have won them for eternity

Amen

BD 6768

received 21. - 23.2.1957

*Beneficial effect of God's Word
Awakening - Life*

My Words are spirit and life for you You cannot remain in a dead state when you permit My Words to enter your heart, you must feel the strength of My Word and with this strength become active, hence alive When the Word touches your hearts then you have come into contact with Me because of My Words, or you would not hear My voice even though you hear the words. For that reason I ask that you allow My Word to enter your heart, don't let the ear just hear so that the Word won't merely pass you by without meaning. You must hear Me talk to you Myself and you can only do that when you give yourselves to Him, Who speaks to you when you open your hearts, when you consciously and attentively listen to what your God and Father wants to tell you. Then you truly receive strength in abundance and you find life. What you now receive because of My love will give you life because I feel sorry for you as long as you are still dead in spirit. For you are not in a perfect condition even if you believe that you are in full possession of strength on earth The life I want to give you is not comparable to earthly life You are supposed to achieve the life of the soul and this life is a gift that you all can receive if you desire it. But it can only be given to you by Him Who is life Himself The flow of life only comes from Me but it eternally flows to human beings by means of My Word which is the emission of My strength of love and therefore has to be revitalising as soon as it touches the dead. And you either consent to this touch or repel it Thus you yourselves decide over life and death of your soul.

Consequently you should understand that I, Who since eternity Am the Word Myself, only aim to give life to the hitherto dead by sending My Word to earth and that the acceptance of My Word thus has to be of the greatest significance for you because it saves you with certainty from a degrading and wretched

condition. Because no divine gift remains ineffective if only you humans would allow it to take effect. Thus My Word must also have an extremely beneficial effect on you in as much as you can feel its influence on yourselves, you must irrevocably feel urged to live in accordance to My Word, that is, to carry out My will which is made known to you by means of My Word But you should not resist it, you must hear it willingly and allow yourselves to be guided by it in order to live your life accordingly Then you will accomplish the greatest spiritual achievements, you will acquire the necessary maturity of soul and enter the realm of light after the death of your bodies. Thus you have a definite means, a means of undeniably beneficial effect for your soul Yet only few people make use of this beneficial means And My divine flow of strength cannot touch their souls who walk their earthly path ailing and miserable and depart from this world without success. As a result the most effective means is not or only rarely heeded and unusual spiritual experiences, which would be more noticed, cannot always be applied since they would compel to believe and therefore the success for the soul would scarcely be worth mentioning unless they internalise the person and make him receptive for My Word My wisdom perceives this in advance and therefore it may appear at times as if a human being was bestowed by Me with unusual gifts of grace which guarantee him an easier ascent I know the degree of a soul's maturity, I also know when the resistance of a soul has become so weak that it only requires a slight spiritual experience to break down this resistance And in that case the acceptance for My Word is present too, and now every soul has to perform the same work: to voluntarily live in accordance to My Word only then the unusual gift of grace has been utilised and subsequently My Word will have the same effect on him, because it is strength in itself and now raises the dead.

When I speak to a human being it has to have a healing effect on a fatally ill soul because it comes into direct contact with the energy of life but the same success cannot be expected where My Word is opposed because this opposition does not allow a favourable effect it is, after all, a repeated sin against My love and a sin never results in a positive effect But you humans could easily receive life and therefore strength too. Every human being has the opportunity to hear My Word, to read it or to speak to Me in thought himself. Even if he is fully in the world it would be possible for everyone to disassociate themselves from the world for a short period of time and to offer nourishment to the soul: to get engrossed with My Word and thus voluntarily make the connection with Him, Who has to be acknowledged as God and Creator. And I would truly bless his will, I would meet him and talk to him in such a way that he would time and again request to hear Me and My Word But the world replaces every thought of Me, My Word is carelessly ignored, the opportunities to hear My Word are even considered intrusive and the rejection of My gift of love comes so evidently to the forefront that it is not surprising that humanity is ever more overcome by weakness that the lowest spiritual level becomes ever more noticeable and that My opponent is winning authority over the human beings who themselves prevent every supply of strength. They would not even benefit from unusual gifts of grace as these would be ineffective because the people don't want to see the light brought forth to them. Thus humanity causes the end of this earth themselves because a significant ascent can no longer be made, human life

on this earth is not being utilised and therefore has become without purpose First an order has to be established that makes a progressive development possible again And I certainly will put this order in place as soon as the hour has arrived, as it is decided since eternity because human beings shall attain life and not remain in a dead state eternally

Amen

BD 6769

received 24.02.1957

About Baptism

Baptism for adults

You have received the baptism of the spirit when you accept the living water from Me, when you refresh yourselves at the source of life and thereby receive strength for your soul You have to be baptised with spiritual water Then you are also members of My church which I founded on earth. You cannot acquire this membership through mere formality, this is why the baptism you perform is no guarantee that it will shape a person into a true Christian, it is at best considered the evidence of good will to guide a person to Me. But the return to Me has to be started and carried out by the person himself And likewise he only submerges himself in the spring of living water when My spirit has made the source accessible to him. Then he has received baptism because then he joins My church consciously, then he is reborn in spirit

The purpose of your earthly life is your return to Me, and the act of return has to take place completely consciously, it can never be replaced by a formality. Your will has to turn to Me of its own accord, you have to seek the inner relationship with Me and request help from Me Myself on your path of ascent. Thus all this can certainly be taught to a child, it can be encouraged to communicate with Me in prayer But only when the human being spontaneously does what he was taught only when he chooses Me voluntarily will he start to immerse himself in the source to receive the baptism of spirit For then My living water can flow to him, he can hear My Word and draw strength from it. Only then can he pray to Me in spirit and in truth, but then he will also be enlightened by My spirit and at the same time start a new life.

Thus the act of baptism is carried out the instance it is possible for Me to effect a person directly when he gives himself to Me Now he belongs to Me even if his path is still fraught with battles, with all kinds of temptations, but I now have a right to him and I will not allow My adversary to seize him again He is protected from this by the baptism of spirit which has already established his living bond with Me, since the living bond with Me through a prayer in spirit and in truth proved his willingness to immerse himself in the well to be embraced by My purifying and curative living water.

Until this inner act of baptism has taken place, external actions of baptism cannot result in a person's spiritual baptism, they will always remain a formality and cannot bring any benefit to the soul. Hence an act of baptism performed on adult people can equally be a mere formality and does not ensure the spiritual baptism yet whilst the inner, living bond with Me and the pouring out of My spirit can even come about without any outer formality.

I only ever evaluate the human being's will to join Me and his conscious endeavour to detach himself from My adversary And corresponding to this will the source, which provides living water for the person, can be made accessible to him. That is the consummation of the spiritual baptism, because from then on living water flows incessantly. Then every Word of Mine bestows light and strength to the soul, then every shell that still surrounds the soul will dissolve the ailing soul will heal, the weak soul will become strong, the baptism will result in a transformation, in a change of the spiritual sphere the soul now occupies It has consciously left My adversary's realm and entered My kingdom, it can now be enlightened by My spirit because its will accepts it, it has come to life and is thus also a suitable vessel into which I can pour My spirit. And with increased desire it strives towards Me Myself, it looks for unity with Me because it has recognised Me and the return to Me is completed, it is and remains eternally Mine

Amen

BD 6770

received 25.02.1957

The natural event is the last admonition before the end

You are repeatedly advised to remember the end which is approaching the whole human race but which can also be encountered by each one of you beforehand already, because no person can protect himself when I recall him from this earth. Time and again you will be admonished and warned, time and again you will be reminded of previous predictions by seers and prophets which likewise refer to the end of this earth, and time and again you will also be made aware of death by the events surrounding yourselves. Yet only if you seriously consider such thoughts will you also give account to yourselves, you will be sincerely critical of your way of life and make an effort to still gain spiritual benefit on this earth. If, however, all these indications and the admonitions and warnings leave no impression on you, then the end will take you by surprise and you will fall prey to it entirely unprepared. When people inform you of it on My instructions you laugh at them and mock them and deem yourselves spiritually far superior to them And thus there only remains one way in order to instruct you more credibly that the forces of nature will remind you of an end I have to use this means for the sake of the many unbelieving people who carry on as if they will live on earth forever. What My Word cannot achieve can still be accomplished by this natural event: inner reflection and also a conscious turning to Me; although people can also fight even harder to stay alive and mentally still oppose Me Yet the power Which they refuse to acknowledge must give evidence of Itself, and this is why the natural disaster will have immense consequences, because I want to address people everywhere and direct their thoughts towards their end And thus all people shall receive knowledge of My intervention, even though it will still be limited, hence not affecting the whole earth. Yet it will not be possible to ignore My voice since it is, after all, a final warning of the end of this earth, which can be expected soon afterwards.

However, prior to that I can only ever announce an end as well as this natural disaster through My Word. And therefore My servants will time and again

mention what humanity can expect. And extraordinary suffering and a time of need, which every human being will have to endure, shall support these servants and demand attention to their words For every person shall experience that he can be victorious if he has faith and calls upon Me in his distress. In view of people's low spiritual level My intervention no longer signifies compulsory faith either, for they try to explain everything rationally and even then will still not acknowledge a Power Which is in command of life and death. But they shall be offered every opportunity to change their thinking, and that can only be brought about by a natural disaster on this scale. This is why I will still use this last resort while leaving the free decision to every individual person, thus not forcibly affecting him Consider your own end if you are incapable of believing in an end of this earth. For there is not much time left until the hour will come when that which I constantly announce to you will happen, because I love you and want to save you, because I want to protect you from renewed banishment into hard matter For each one of you can still change himself for the better if it is his will

Amen

BD 6782

received 12.03.1957

True and false prophets

No matter what is done to displace the truth, it will nevertheless prevail, even though misconceptions will claim countless victims. Yet anyone with serious intentions will find the truth, he will also clearly recognise misconception as such, and it will be of no further danger to him. The fact that people generally fall prey to error is understandable, since error always promises certain advantages to a person, be they of a spiritual or an earthly nature And people are always interested in gaining advantages, they do not love truth for the sake of truth, it always has to involve a benefit for them, only then are they willing to accept it. Pure truth, however, presents everything clearly and openly and can also result in a person's disadvantage if the world, his earthly well-being, still means too much to him. For this reason it often meets with little approval, this is why the human being rather accepts error than truth, since he always hopes to gain a certain advantage, because error is more inclined to comply with his wishes.

And thus people don't want to know or hear about a destruction of earth, of an end of all life and creations on earth

And what they are now offered under the cover of truth, what is still giving them a small ray of hope that the end is avoidable, will be accepted by them and they rather support this than the pure truth which, after all, would make them feel committed to prepare themselves for a definite end There will always be prophets who proclaim the end on behalf of God. There will also be those who speak on behalf of his adversary who, being false prophets, will try to invalidate those proclamations, who make promises to people but do not draw their attention to the certain end and instead try to make out that it can be avoided. And again, these prophets will meet with greater approval because people don't want an end to come, thus they rather accept teachings which promise them an advantage

Completely ignorant people will find it difficult to differentiate between lies and truth. But a person who has already been initiated into spiritual knowledge need only question, as a criterion of truth and fallacy, the purpose of a doctrine what it aims to achieve If it wants to impart more knowledge to a person, if it wants to achieve the improvement of his character, if it helps him to detach himself from matter, then it is of divine origin and has to be valued as truth. If, however, it intends to create a better earthly living standard, which often takes place under the guise of piety, the teaching can be unhesitatingly rejected as misguided and having originated from God's adversary.

But during the last days many false prophets will come forward on his behalf, because neither the adversary nor his followers want to admit to an end. And thus, even people who consider an end will be fooled by him again. He will plunge them into confusion, he will argue the proclamations of true prophets with proclamations of false prophets, since during the last days the darkness will steadily intensify and anyone in possession of light should protect it from getting extinguished, which can be done if his love for truth is strong, if he just holds on to God and His Word.

But anyone who is not content with the soft light of God's love will search for deceptive lights and won't take care of the small light which glows in the darkness of night And then it can be easily extinguished by God's adversary, and his deception was successful. He himself appeared as an angel of light and found his victims: The world and the desire for it have triumphed. People rather listen to what he has to say because it casts doubt on an end of the earth, on the end of the old and the beginning of a new era, thus it makes people believe that they are in control of it themselves. They recognise this advantage, and the mere fact that he makes people believe that they can delay or avert the implementation of God's plan of Salvation identifies Satan's activity However, this activity is also part of the visible indication of the end, and he will undertake many more attacks against the truth, and he will get especially busy where he finds no resistance due to an absolute desire for truth Because that is where the lie is not recognised, and where he has an easy game. But he will not be able to deceive those who work for God and on His behalf, for they are enlightened by His spirit and will always be able to differentiate between truth and error

Amen

Misguided overzealousness

The size of field you shall cultivate will always correspond to your will to be active and your suitability It may be very large if you wholly support this cause, and it may only be a small area, depending on your will and your eagerness to serve, for I do not exert any pressure or coercion, I give as you desire But often My vineyard labourers expect too much of themselves insofar as that they take on tasks beyond their abilities for which I have not appointed them that they want to arbitrarily handle areas due to a certain ambition somewhat ambitiously, with the intention of distinguishing themselves. In that case they will cause more damage than blessing, for due to their ambition they leave My sphere and this signifies a welcome opportunity for My adversary to give his instructions, which are also frequently listened to. And this is a danger which threatens every vineyard labourer who does not strictly adhere to My instructions, who is impelled by overzealousness because he has lost his inner humility because he wants to achieve much but does not want to help many. It is just a fine difference but all My vineyards labourers should sincerely check what motives impel them to work in My vineyard. They should not fail to approach Me in silent prayer for My instructions and then always carry out what impels them from within. But they should not engage in tasks which I have not allocated to them and which therefore must be more described as worldly work although they apparently pursue spiritual goals You humans have no idea what methods My adversary works with and how easily he can draw you into his nets of lies; but you need not fall prey to him as long as you submit yourselves to Me with profound humility and desire only to be guided by Me. But I will not entrust you with work in an area as long as you are not proficient in this area. If, however, you enter it without My instruction then you will be influenced by the opposition, because he knows your weakness of wanting to distinguish yourselves. And then he will serve you according to your wishes

People have often taken this path before, they had been willing to serve Me but didn't want to work in a small circle, instead they looked for an area of activity which enabled them to become more publicly known without, however, having received My instructions to do so And then they often carried out tasks without realising who had prompted them to do so And thus it was possible that initially good servants became unsuitable for the work in My vineyard because too many worldly instincts still laid dormant in them which came to the fore and justified their misguided overzealousness On the other hand, however, not everyone wanting to be of service to Me needs to fear this danger if they regard Me Myself as higher, if they also entrust their weaknesses and imperfections to Me and pray to Me for protection from their own failure and always wait for My instructions before they embark on a task. Temptations certainly approach all My servants as well, because each one still has weaknesses and imperfections to show which he knows and tries to take advantage of. But the human being's close bond with Me protects him from falling prey to him whereas the bond with the world weakens a person's resistance and puts him subsequently at risk of succumbing to him. Therefore you should always look within, do not pay too much attention to global affairs but more to the

spiritual development in the world, in your surroundings and in yourselves Then you will also diligently render detailed work, you will work at improving yourselves, you will always helpfully stand by your fellow human beings' side, you will provide them with the spiritual nourishment they are lacking And this field of activity will be as large as you are capable of working on. However, you should not venture further afield if you don't want to work for the one who is My and your adversary

Amen

BD 6790

received 24.03.1957

Purifying the divine plant nursery

My divine plant nursery often has to undergo a thorough purification process when the weeds so threaten to overgrow all good seeds that even the healthy plants can no longer develop in a way that their thriving is pleasing to Me. In that case all good plants will have to be carefully separated, the weeds must be dug out and burned, the ground must be ploughed over, and only then can it receive new seeds, only then will I be able to harvest the right fruit again, new life can take root again and make Me happy, which was no longer possible before. And such a thorough cleansing process has been intended for eternity, and you humans can expect it daily and hourly The earth no longer serves its purpose, evil dominates everything, it often even suffocates delicate seedlings wishing to burst through in order to attain light and life The world's poisonous breath destroys life, and therefore many a seedling withers that promised to become strong and healthy People are drawn into the whirlpool of the world and many a soul which was intended to live finds its death therein. The atmosphere in which people are meant to perfect themselves is no longer clean, it is nothing but a realm of sin and depravity And for this reason the said purification can no longer be avoided irrespective of whether you humans believe it or not

One day the lowest point will come and therefore also the hour when My plan of Salvation, which includes this thorough cleansing of earth, will be carried out. And thus, once the few who have found life have been separated, everything incapable of living will have to be destroyed For it is no longer enough that only what is evil and unsuitable should be removed because it predominates. But neither will I sacrifice to evil what has prevailed against it I will gather the people who are and will remain My Own and who did not let themselves be enslaved by My adversary I will lift them up and remove them from earth in order to cause a total transformation and to make the earth suitable again as a nursery school for a new human generation. Everything a good farmer does when he ploughs his field, when he clears and prepares it for new good seeds, will also be done by Me, because the time for it has come and because one day I, too, want to achieve a good harvest again, since this has become impossible now. For people by and large leave earth in a lifeless state, their earthly life does not result in any progress, they remain as they were at the start of their earthly life or they become stunted and incapable of living, and this is not the purpose of their embodiment on earth.

BD 6790

Copyright © 2013 by bertha-dudde.info - All rights reserved

And thus I will have to prepare the nutritious soil for the next human generation, I must cleanse the earth and deny My adversary access for a while, I must create the opportunity for the souls to be able to fully mature again, for his time, which he had truly used well to ruin people, has come to an end. Even for My adversary the hour will come one day when his activity will be prevented Nevertheless, at the same time I also have to make his followers' activity impossible. And this is only feasible when everything belonging to him is banished again, thus I will let a new earth arise with all kinds of new creations which will shelter these spirits again until they have calmed down and can start their process of development once more The earth has to be made suitable again, so that the people on it can achieve perfection, since My infinite love for My living creations strives to give them life and not death which, however, has found entrance in this earth. And I want to repel death and turn the earth into a field of life again, from which the weak will also be able to draw their strength once more and attain life

Amen

BD 6794

received 28.03.1957

Disputed question about God's human manifestation

Many objections will still be raised and the truth of that which was imparted to you from above through My spirit will often still be denied or doubted. And it is always adverse influence which slips in if it is not rejected, if the human being is not careful and regularly undergoes an honest self-inspection. All you humans can err where it concerns your intellectual thinking; you can come to false conclusions and pass faulty judgments, for as long as you live on earth you are not perfect and constantly subject to My adversary's temptations. And this is why no person shall place himself above another, for everyone is running the same risk and everyone shall keep an eye on himself Nevertheless, an irrefutable truth exists but whether you recognise it as such depends on your maturity of soul and not your sharpness of intelligence And this irrefutable truth originates from Me and can only be doubted again if it has been changed by human will, if the human being's intellect has become active again in order to then modify this pure truth from Me and thus, through his own words, through his own thinking threatens the purity of My Word This should suffice you humans and caution you against combining My directly imparted Word with human additions And every objection can be refuted again because, wherever I Am at work, I also provide total clarity. For I want to enlighten you humans, I want to illuminate your thinking and not plunge you into renewed darkness.

I also want to answer questions which are repeatedly asked be it on earth or in the kingdom of the beyond, because the belief is often at risk of faltering due to questions whose answers were unsatisfactory to you so far And one such burning question relates to 'God's human manifestation in Jesus Christ' Anyone who is aware of the fact that I have made it My goal to 'deify' everything that has been 'created' by Me, who knows what this deification consists of, also understands that the spiritual beings which remained faithful to Me can only attain this deification if they not only prove themselves in beatitude but also in the abyss, because their free will has to be tested, and the passing of this test

changes the 'living creation' into a 'child' of God otherwise these angel-beings would forever only be the bearers of My will, certainly in immeasurable bliss, but always just as the executors of My will and would not reach completely free independence. This is why so many of these angel-spirits have taken the path across earth already, and many more will take it still in order to reach their final perfection And soul of the man Jesus also took this path, which resulted in the highest goal, the deification, the complete 'union with God' Whatever took place in the kingdom of the spirits can only be illustratively portrayed to you humans, for you humans lack the appropriate concepts for the magnitude of the process of creation and the motives for the spiritual beings' apostasy from Me. Nevertheless My revelations correspond to the truth and your thinking will not be misguided if you adopt these revelations. Yet the one thing you ought to know is that you cannot personify Me Myself, that you cannot apply the same restrictions to Me to which you are still subject, because you are not perfect yet that therefore My human manifestation did not consist of the fact that a 'finite being' merely surrounded Itself with a shell of flesh but that My all-encompassing spirit, which knows no boundaries, completely filled a human being Who, like every other human being, established such close unity with Me, that this 'deification' therefore had taken place, that He became one with Me, Who totally filled Him with My fundamental substance For My fundamental substance is Love; Love filled the man Jesus, Love had descended to Earth, Love accomplished the act of Salvation, Love cancelled the guilt And Love Itself became in the Saviour Jesus Christ the visible deity; My whole-of- infinity-permeating spirit manifested itself in the man Jesus. God became a human being The human being Jesus was God, for the Father and the Son had become as one The essence of light and the elementary power of eternity had given Itself a form in order to make all beings having emerged from It infinitely happy

Amen