

Bertha Dudde ThemeBooklet 025

Intellect - Knowledge - Realisation

God Himself reveals to us the difference between
worldly and spiritual knowledge

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

Intellect - Knowledge - Realisation

This booklet contains a selection of Divine Revelations, received through the Inner Word by Bertha Dudde as promised by John 14.21: ``Whoever has My commands and obeys them, he is the one who loves Me. He who loves Me will be loved by My Father, and I too will love him and show Myself to him."

* * * * *

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

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

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

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

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

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

Contents

God Himself reveals to us the difference between worldly and spiritual knowledge	1
BD 8031 Darkness Knowledge Truth Love Light	1
BD 4705 Thirst for knowledge Unlimited knowledge	3
BD 7507 Is knowledge necessary on Earth? Commandments of love	5
BD 3137 Correctly used mental activity Will	7
BD 7428 Knowledge through study or through the spirit	8
BD 8959 Keen intellect is an obstacle to correct realisation	10
BD 6931 Earthly knowledge is not `wisdom'....	12
BD 5331 Earthly knowledge in the beyond?	14
BD 5754 Attitude of intellectuals regarding spiritual gifts	15
BD 6633 Earthly limitations can be exceeded by spiritual means	16
BD 6729 Desire for truth Relinquishing existing knowledge	18
BD 8474 Knowledge is given according to the soul's maturity	20
BD 8519 Truth is light Darkness the result of heartlessness	22
BD 7251 Love is the key to wisdom	24
BD 8134 Love imparts realisation	25
BD 8617 Spiritual results should not be underestimated Spirit is superior to intellect	27
BD 9029 Only truth leads to the goal	29
BD 8069 Teaching ministry `I will destroy the wisdom of the wise'	31
BD 7813 Light of realisation through God's address	33
BD 8210 Spiritual knowledge proves awakening and bond with God	34

BD 9017 Sincerely pursue the thought of redemption through Jesus	
.....	37
Who was Bertha Dudde?	38

God Himself reveals to us the difference between worldly and spiritual knowledge

BD 8031

received 03.11.1961

Darkness

Knowledge

Truth

Love

Light

I will divulge significant knowledge to you if you allow Me to reveal Myself for when I lived on earth I gave you the promise that I will guide you into truth and that means that I want to convey the knowledge to you so that you will no longer need to live in spiritual darkness, that you will attain the realisation if only to a limited extent at first which enlightens you about Me Myself and your relationship with Me. You enter the earth as a human being in complete ignorance, and this is a state of spiritual darkness which truly cannot make you happy. And in this darkness you cannot find the path to Me; all the same, you should take this path during your earthly life because the only purpose for earthly existence is your return to Me. Thus the darkness must first be dispelled, small sparks of light must flare up for you You must slowly be introduced to the knowledge about your God and Creator and about your origin from Him. You need to be informed about His will and the consequences of fulfilling this will You need to find out about the commandments of love for God and your neighbour and know that your salvation depends on your fulfilling them, that this is the purpose and goal of your earthly life or you will never ever be able to return to Me Hence you must also know that your God and Creator is a Being Which acts in supreme perfection, Which is love, wisdom and might within Itself that this Being imposes requirements upon you during your earthly life and that you must comply with these requirements If this knowledge is made accessible to you in **all truth** it will illuminate your course of life like a light. And then it will be up to each individual person's will to let this light shine ever more brightly within himself, which will happen by fulfilling My will, by fulfilling the commandments of love

For 'he that hath My commandments, and keepeth them, he it is that loveth Me and I will manifest myself to him' Then I will be able to broaden the field of his knowledge, I will be able to enlighten him in every way, he need only ever ask Me questions which I will answer for him, either directly or in the form of thought, which are conveyed to him from Me.

He will be able to receive extensive knowledge about Me and My Being, about My reign and activity, about all correlations which explain the origin of Creation, about the meaning and purpose of all works of creation and about the actual task of the human being who lives on earth. Through My revelations I can instruct the human being in detail and provide him with a considerable amount of knowledge so that he will be able to state that he has the right knowledge that he has re-kindled the light within him which he himself had extinguished through his apostasy from Me, in which he fell into deepest darkness. And so he will gradually approach his original state again, for the spiritual darkness only occurred through his apostasy and through his return to Me he will become enlightened again. Whether you humans have academic knowledge at your disposal is **not** decisive for your spiritual state, for it will remain incomprehensible to you even if it corresponds to the truth as long as love has not kindled a light within you which will be able to illuminate you from within, thereby enabling you to recognise the truth as such However, you **must** attain the truth, otherwise you will live your earthly life blindly and be incapable of grasping any correlations. Love grants you the light, that is, if love is in you then you will be in heartfelt contact with Me, and then I Myself will enlighten you and you will not be able to help yourself but think correctly, you will understand everything and you will by no means be ignorant; however, without love you will never be able to be or to become knowledgeable, for **only love is the light** which guides you into truth and **without love** you will forever remain in darkness

Amen

Thirst for knowledge

Unlimited knowledge

The field of knowledge is boundless. And even if you believe that you have been exhaustively taught by Me it is nevertheless merely minimal knowledge although it is sufficient in order to instruct your fellow human beings in turn and to impart a glimmer of realisation to them. Yet you could constantly receive new knowledge, time and again you would be given new information in all fields, time and again you could broaden your knowledge, and the questions and answers would have no end. But it is entirely up to yourselves as to how deeply you want to penetrate the fountain of wisdom The aspirant's desire will always be fulfilled and therefore you, who are being trained for teaching work, will time and again be stimulated through spiritual discussions, so that through your conversations you discover gaps in your knowledge in order to kindle your thirst for knowledge which subsequently can be satisfied. I want you to ask questions so that I Am able to answer you, it is My will that you take an active interest in conversations of a spiritual kind, that you don't merely listen but allow your heart and intellect to be impressed, then elucidating knowledge will be imparted to you which will satisfy you and make you grow in wisdom, faith and strength The deeper you penetrate spiritual knowledge the more convincingly you will be able to believe and the closer you will come to Me and receive strength from Me directly. The fountain of knowledge is inexhaustible and the field which only I can open up to you is unlimited Even if infinite time passed by you would never reach the end because My creation is infinite and because that which is perfect must also be forever boundless. Knowledge pertaining to spiritual subjects can therefore never be completed; all the same, what you humans need to know, what is absolutely essential for the soul's maturing, can indeed be offered to you to a limited extent, yet it depends on your free will as to whether you want to add to this extent or whether you are satisfied with what I give to you Time and again I say to you that you will receive an answer to every question, time and again I invite you to ask questions in order to stimulate your thirst for knowledge and time and again I offer you

the opportunity to be mentally very active so that I can instruct you again in accordance with your will.

However, don't consider your knowledge to have reached an end, don't believe that you are already in possession of all knowledge. For it is an infinite subject your soul can still negotiate if it has the will to do so. Yet the knowledge you receive from Me is certainly sufficient in order to motivate a fellow human being in turn to believe in a God of love, wisdom and omnipotence And anyone who accepts this knowledge can already call himself indescribably wealthy, for it is the truth, and a tiny grain of purest truth can offset a vast amount of knowledge which is interspersed by error and is more likely to obscure the human being's spirit Pure truth alone is invaluable spiritual knowledge which merits the term knowledge. Only pure truth is illuminating, whereas teachings interspersed by errors will always leave gaps, they are concepts which often seem incomprehensible or incredible to a person who seriously desires to become knowledgeable. True knowledge, however, provides explanations for everything, because it is offered by Me, the Giver of truth. But true knowledge will time and again also give rise to questions; it will constantly inspire you anew to ask questions, so that it should increase and awaken the desire for more knowledge in a person. Inner desire presupposes enlargement of knowledge, this is why I welcome every thinking and questioning person who wants to be taught by Me. And although he does not voice the question I nevertheless answer him through My instrument which I use as a mediator between him and Me in order to express Myself Hence, you humans can receive extensive knowledge, no incomprehensible subject need exist for you if only you seriously strive for truth and enter into mental contact with Me. However, I require your full attention, otherwise you will be unable to hear Me, otherwise I refuse to answer although you asked a question yet without seriously expecting an answer, which you demonstrate with your thoughts, which are truly not hidden from Me `Ask, and it shall be given to you; seek, and ye shall find; knock, and it shall be opened unto you' However, My prerequisite is a serious searching, an appealing thought and an expectation of My answer by listening within or by listening to a mediator but then you will be instructed, you will be able to receive

unlimited knowledge which completely corresponds to the truth

Amen

BD 7507

received 24.01.1960

Is knowledge necessary on Earth?

Commandments of love

No knowledge needed for the maturing of souls shall be withheld from you. This is why My Gospel is proclaimed to you, the divine teaching of love, since you need to practice love first in order to be able to actually understand the additional knowledge you receive pertaining to My loving care for your souls' salvation. Thus My Gospel first proclaims My two commandments of love for God and your neighbour, and if you live up to these you will also become receptive for additional information, for then your spirit will come alive and it will instruct you from within; that is, it will grant you the understanding even if the knowledge, which originated from Me, is given to you by outside sources. Love, however, comes first, and no amount of extensive knowledge will be of use to you if you don't possess love, in that case you can be called spiritually dead. On the other hand, a person who lives a life of love won't need extensive knowledge He will mature through his way of life and suddenly attain realisation when he exchanges the earthly world for the spiritual kingdom. Nevertheless, spiritual knowledge is also beneficial on earth if it is correctly utilised, if the human being wants to penetrate spiritual correlations, if he would like to get the right idea about My reign and activity For then he will learn to love Me ever more and constantly desire to increase his knowledge, because instructions which come forth from Me arouse his spiritual appetite. And thus you humans are being addressed by Me, because only I, as the Eternal Truth Itself, can convey knowledge to you which corresponds to the truth

And I know where My Word is taken to, where it will meet the right understanding again and I know where love is being practised and who tries to live according to My will. And thus they will receive knowledge which is appropriate to their maturity of soul, to their desire for truth and their conduct. And each person is at liberty to use this knowledge at his

own discretion he can make use of it by passing it on or think about it in great depth himself, and he can increase it if he strives for it diligently and with good will. Then he will receive constantly more spiritual information, and he will gratefully accept the gifts from My hand because his soul will be maturing and his knowledge will be growing For a dead spirit does not desire to know anything about the spiritual kingdom. Nevertheless, no-one should feel depressed if he does not have a lot of spiritual knowledge to show for. As long as he lives on earth according to My will, as long as he fulfils My two commandments of love and thus tries to shape himself into love he will become illuminated with lightening speed as soon as he enters the spiritual kingdom, and then he will be and remain blissfully happy, for he will also understand in a flash and realise all correlations most clearly But he must live according to My will, for no-one can be spared the fulfilling of My commandments of love, they are the most important in earthly life, they are the foundation of My Gospel, which is conveyed to you time and again, regardless of by what means. By merely taking the commandments of love to heart and aiming to comply with them you will also fulfil your task in life and help your soul to mature. And this Gospel can be presented to you in all places, you merely need to accept it with the will to hear Me Myself, you must desire and recognise Me Myself in My Word and become receptive when My Word sounds within you, when I address you in order to inform you of My will For My Gospel, the good news and doctrine of Salvation, will only ever inform you of My will, which consists of motivating you into being lovingly active and of showing you the effects of a life of love, so that your soul will mature and you will become blissfully happy Then the knowledge, which those of you who desire it and which you now may receive, will also make you happy You will learn to love Me increasingly more, you will also learn to look upon the next person as My child and your brother, you will love him too and thus slowly change your nature into love, which is and will remain your earthly task of life until you have become perfect, until you unite with Me in love and thus remain united with Me for all eternity

Amen

Correctly used mental activity
Will

Making correct use of the gift of intelligence is absolutely essential for the soul's higher development, since the human being was given intellect so that he can mentally process everything that exists and happens around him and thereby reach conclusions which consciously make him seek the eternally Divine. By using the intellect, free will becomes active in him, for a person will only want something if his intellect has portrayed the benefit of this volition to him, thus the will is always the result of thinking And the correct use of intellect, i.e., to want what is good and to detest evil, must inevitably advance the soul's maturity. One cannot speak of correct use of intellect if the latter impels someone to behave badly; in that case the gifts of intellect are being misused. With serious and sensible deliberation, a person can easily recognise the activity of a wise creative Power which brought everything surrounding him into existence and that this creative Power continues to care for its creations. Once a person has come this far then the intellect will be able to persuade the will into making contact with this creative Power, for he has to regard himself as an independently thinking being, thus as His living creation, subsequently he also has to acknowledge the Creator as an equally thinking Being of supreme perfection, and this awareness is enough to establish a connection with the Creator.

Every human being can arrive at this conclusion if he uses his intellect in order to come closer to the truth. The fact that his mental activity will be correctly guided afterwards is this Creator's working as soon as the person has consciously established a connection with Him. However, the human being was given intellect in order to use it until the moment of contact, thus it was added to free will in order to enable the latter's move in the right direction which leads to the goal, to contact with God. The only condition is that a person must want what is good of his own volition, then his reasoning will invariably lead him to the goal. Thus the intellect has to be used for activating the will to consciously establish a connection with God, yet prior to that this will must have made a decision in favour of God, otherwise the

mental activity will have been used incorrectly by refraining from all serious deliberation and merely assessing the advantages and disadvantages of his surroundings and what takes place therein. In that case, he will not be making full use of the gift of reasoning and the result will be accordingly he will never reach the goal, instead he will always doubt or be mistaken, for he is influenced by good or evil forces according to his will. With earnest use, the mind can even change an ill-will, and this is indeed its task. For this reason the human being has to justify himself if he misuses the gift of intelligence, if he fails to use it for its actual purpose to come closer to the truth, which God does not withhold from anyone who seriously strives for it through earnest mental activity. With the right determination he will be extremely successful and after serious deliberation, he will also influence his determination to aim towards the same goal

Amen

BD 7428

received 14.10.1959

Knowledge through study or through the spirit

You humans often believe yourselves to be very knowledgeable and yet, you are spiritually blind. For all spiritual knowledge only comes alive when your spirit has awakened Prior to this it remains lifeless knowledge, acquired mental concepts which are neither better nor more valuable than earthly knowledge. And even if you try to gain by philosophical means what you cannot fathom by virtue of your intellect alone it can never be called **spiritual** knowledge, for it first requires the awakening of the spirit to also understand and adopt this knowledge. It is not merely a matter that the contents of the mental concept can be considered spiritual knowledge it is entirely a matter as to whether the person thinks this knowledge through with an `awakened' spirit and makes it his own thoughts, only then will he be able to speak of `spiritual knowledge' which satisfies him, only then will he also understand what previously was not completely plausible to him despite extensive mental activity. And thus two people cannot take the same paths but nevertheless have the same knowledge, but to one of them it can be fully comprehensible whereas the other only grasps the meaning of the letter and draws no spiritual benefit from his knowledge.

For the value of the knowledge depends on the very path he has taken to attain this knowledge One person accepts it from external sources through study and diligent intellectual activity, the other receives it from the spirit which dwells in every person's soul. And this spirit is a living part of God, consequently, whatever he gives must also be alive

The human being must be guided into knowledge which shines brightly and signifies a true light for someone who previously walked in darkness. This knowledge is not at the disposal of the former for he only grasped the meaning of the letter, he has only deliberated the meaning of the letter without becoming enlightened, since true light can only ever be imparted by the spirit, which need merely be awakened in order to express itself through the inner voice And an awakened spirit can subsequently also enlighten a fellow human being, which is impossible for someone who is still unenlightened, for he will only pass on the empty meaning of the letter which he has accepted. The human being ought to awaken the spirit within to life, only then will he be able to speak of correct knowledge, of truth and of light. And the spirit can only come alive through love, the human being has to live a life of love according to the divine commandments, then his spirit will irrevocably come alive and instruct him from within. However, as long as the process of awakening the spirit has not occurred people will agonise over questions if they are serious about the truth; or they have a measure of mental knowledge at their disposal which they keenly endorse as truth yet inwardly they cannot find the conviction to advocate the **pure truth**, because this inner conviction is also imparted to them by the spirit, and as long as this **cannot** take place a person will always be troubled by slight doubts, even if he outwardly defends his mental knowledge as truth. But once the spirit is awakened, the person will know that it is the truth, and this inner conviction will make him a diligent labourer in the vineyard of the Lord. And these alone are true servants whom the caretaker can use in His vineyard these are the disciples to whom He said `Go ye therefore, and teach all nations'For only these will proclaim the Gospel of love according to God's will, and these will be listened to by all those of good will

Amen

Keen intellect is an obstacle to correct realisation

It is not a good sign if people lose themselves in unbelief, for then they will be beyond every contact with their God and Creator, they will be purely earthly minded and everything they undertake will only serve the body's preservation and comfort which, however, will cease to exist when the person's last hour has come. And where the only purpose in life is the earthly world, life on earth is a waste of time, the human soul leaves its body in the same state as it was at the beginning of its embodiment and will not have taken one step forward, people will have missed their purpose in life regardless of their highly developed intellect It is precisely their keen intellect which prevents them from recognising a spiritual world if they are entirely without love, then they will flatly deny a God and Creator and consider all creations merely a matter of natural law without spending any thought on the fact that there has to be a Lawmaker Whose will controls everything In that case, the human being's 'higher stage of development' will have already been reached in a purely human sense Through his intellect the human being believes himself to be in the vanguard and almost cannot be surpassed anymore, but in his psychological development he has not made the slightest progress and yet he can be inferior to someone far below his level, because the latter will be judged by God according to his love, which also causes him to believe in a Deity regardless of what he calls It And if this person, on account of his love, also allows the working of the spirit in him, he will come close to the right way of thinking, and then he will be saved for time and eternity. And so there is also the risk that even people to whom a certain belief in a God cannot be denied will join misguided spiritual movements, to which they adhere with great tenacity, who don't want to accept Jesus Christ as the Redeemer of the world and who therefore if they don't receive the right explanation before will enter the realm of the beyond without Him when they die and even over there not accept anything in order to still find Him. And there are a great number of those For this reason, the light of truth will shine time and again, for truth alone is liberating. But the truth, in particular, is not accepted by people with an unusually keen intellect apart from a few, who will then think

correctly and feel dependent on an all-controlling power These few will take their worldly knowledge across with them as well and from there they will also be able to enlighten those people in regards to worldly questions who think like them by acknowledging God but this will only seldom be the case.

The others, however, will enter the beyond entirely without knowledge, they will stand completely empty and poverty stricken at the gate to the kingdom of the beyond, embraced by profound darkness which will not recede until they, with the help of the beings of light, gradually achieve a change of thinking. But there is also a danger that they will descend even further into darkness and that they will approach a renewed banishment again which, at the end of an earthly period, can easily be the case because they will not have much time left to change their mind. Hence their 'progressive development' will be of no use to them at all, spiritually they will be far more like a human being who is disregarded due to his race and yet is able to kindle love within his heart, who still believes in a God, regardless of how he imagines Him to be but he feels and believes that he emerged from this Power And when a person like this is informed of the divine Redeemer Jesus Christ as well he will also belong to the redeemed, for especially people like that take it far more seriously and live their earthly lives responsibly For the saying 'The first will be last' also applies to this. This is why a great blessing rests on the messengers' activity who care for those people by bringing them the Word of God, who spare no effort and selflessly promote the distribution of the teaching of salvation through Jesus Christ, since it is the most important information people should know about. However, anyone who believes that life has come to an end after earthly death has used his keen intellect badly, for there is enough evidence that nothing passes away but that everything merely changes, nothing ceases to exist but that everything merely changes its external shape. And thus the human being's soul is everlasting too, but after death it reverts to the way which corresponds to its earthly life Hence, it returns to the state of death since it failed on earth to give life to itself And this state is extremely painful but can always still be improved with the help of the beings of light, which will never leave any soul to its own devices if it does not harden in its substance again and has to take the path across earth

once more. For God is righteous and earthly life is a gift of grace which has to be utilised by the human being, since it is **possible** for him to gain the life for himself which will make him forever blissfully happy However, he cannot receive happiness **against his will**, for God respects the free will of men

Amen

BD 6931

received 30.09.1957

Earthly knowledge is not `wisdom'....

Even if you deem yourselves wise, you are nothing of the kind as long as I cannot let My light shine into you to enlighten your spirit. For that which you consider knowledge will not make you happy for long, even if it comes close to the truth, for it is merely earthly knowledge knowledge, which relates to everything you deem worthy of knowing for your **earthly life**. Were you to forego your physical life tomorrow this knowledge would also be lost to you if you could not show any spiritual progress. But those of **you** who don't strive spiritually do not possess **wisdom**. Wisdom is the realisation of everlasting knowledge, which comes forth from Me alone and flows to the one who sincerely desires it. However, you humans only ever judge intellectual results and deny the value of all spiritually gained conclusions. You thereby only prove that you are still unenlightened, that you exist in a pitiful state because the time you lived on earth has so far been completely useless. You are chasing after the wrong possessions if you content yourselves with the information you have gained so far, which exclusively answers earthly questions and solves problems which, from a spiritual point of view, are worthless. You miss the purpose of your earthly life which solely consists of changing your soul's spiritual darkness, of dissolving its layers which prevent the penetration of light. You don't even know the purpose of your earthly life, you don't know about the actual task you are given, but you believe yourselves to be wise if you possess purely earthly-orientated knowledge if you have a keen intellect at your disposal and solely use this divine gift to research and ponder with a purely earthly goal in mind

You can attain an eminent reputation on earth, you can indeed achieve great things compared to your fellow human beings, but you cannot call yourselves wise, since by virtue of your intellect you will be unable to fathom anything which lies beyond the sphere of human habitation And at the end of your life you will have to admit that you know nothing, if you approach your end consciously, if you come close to passing through the gate to eternity and you think about the accomplishments of your earthly progress Then your own self-assurance will leave you; then you might perhaps even become aware of the futility of your efforts, and you would be grateful if you could still receive a small glimmer of light about the human being's real purpose of life. If you who deem yourselves wise are offered a light during earthly life you spurn it due to self-importance, for while you are influenced by deceptive light you cannot feel the gentle radiance which, however, would enter your heart, whilst the deceptive light your intellectual knowledge cannot spread inner clarity. You should never reject a light if it illuminates you unusually, you should not try to explain such light intellectually, you should close your eyes, which are already weakened by the deceptive light, and let the true light shine into your heart, that means, you should put all your earthly knowledge aside for once and simply listen quietly when you hear Words of wisdom You should make time to let your thoughts roam into a region which is unknown to you, and long to learn more about it And every such thought will become a blessing for you For then you will receive knowledge which you will recognise as `wisdom from God'and which will truly gain you greater success than the worldly knowledge you strive for which will vanish, just as your body will vanish, and which has not provided the soul with the slightest progress which left it in the same darkness it was in when it came to earth as a human being

Amen

Earthly knowledge in the beyond?

All earthly attained knowledge will be of no use to you, for it will only adhere to you for as long as you live on earth. When you enter the kingdom of the beyond, you will lose all memory of it if you have not spiritually acquired a degree of maturity which makes you suitable for the kingdom of light, where you are brightly and clearly aware of everything and, in an urgent situation, will also be able to make use of the earthly knowledge you retained. Yet an unbelieving soul departing from earth is in a pitiful position, for the more earthly knowledge it possessed the more aware of its wretched state of lacking all knowledge it will then become, of remembering little or nothing at all and of being unable to show off in any way. Such souls also frequently lack the recollection of their living conditions on earth and only regain their memory if they make an effort to ascend, to reach the light. But then such a soul will also be extremely grateful for every illumination and thereby realise its state, its omission on earth and also often its guilt. You are repeatedly informed of the fact that you create your own fate in eternity on earth that you should beware of striving for earthly wealth, fame and honour and excessive earthly knowledge on earth, because all this is transient Earthly knowledge will not protect you from spiritual darkness; on the contrary, earthly knowledge can greatly **contribute** towards darkening your spirit, this should always be a warning to you, for it will be difficult to gather knowledge in the spiritual realm for a soul which had previously never been receptive for that which the spiritual kingdom wanted to offer it, because it had made itself incapable for receiving spiritual knowledge.

Yet a soul in possession of spiritual and earthly light can work with it exceedingly effectively in the spiritual kingdom For it will also be able to help people on earth with advice in their earthly difficulties and make use of its earthly knowledge where it is needed. The souls of darkness are also often influenced by forces from below to express themselves and to come to the fore with their apparent knowledge, yet in that case it is not the soul itself but the dark forces expressing themselves through the soul which are deliberately trying to spread error amongst people in order to confuse their

thinking in favour of the dark power. This is the reason why connections from earth to the spiritual realm are detrimental if the spiritual conditions are not present so that spiritually striving people consciously contact the world of light if they want to be instructed and through prayer for protection from error and evil beings don't give dark forces any opportunity to express themselves Only beings which are enlightened themselves are able to distribute light, and these beings should be consciously called upon And they will gladly share their knowledge and give it to those people who want to receive spiritual wealth, because this alone is valuable and everlasting and because this is all the soul can take with it into the spiritual kingdom

Amen

BD 5754

received 25.08.1953

Attitude of intellectuals regarding spiritual gifts

There will always be people who are difficult for Me and My teaching to win over because they use their intellect too much but only seldom let their heart speak, which recognises Me sooner than the intellect. For the latter is used by My adversary to make himself heard, whereas the heart will hear Me. I can certainly also be intellectually recognised but only after the heart has recognised Me. The intellectual knows little about the gifts of the spirit, of abilities which a person can develop within himself but which have no organic foundation. The intellectual's path is different from that of a spiritually enlightened person, and since both take different paths their goals also differ the goal of one is full of light whilst the other's goal is bleak and sinister People who look for the truth by intellectual means establish their own limitations, because their intellect is limited, whereas the spirit can rise above all limitations since it has access to every region. And thus no person will ever be able to call himself knowledgeable if he purely searches rationally without having previously awakened the spirit And the fact that he will not acknowledge information acquired through the working of the spirit testifies to the inadequacy of his intellectual knowledge

Nevertheless, I suffer him and his spiritual weakness because he can only be taught when he realises that the final knowledge remains inaccessible to him when he realises how little he can achieve with his intellectual knowledge which, in the final analysis, leaves him dissatisfied and which no amount of deliberation can increase For the knowledge has to be **imparted** to him not by people but by God He has to appeal to Me for it, only then will he increase in knowledge, in light, only then will he accept wisdom, not just earthly knowledge which is inadequate. He must become empty so that he can be filled he must let go of earthly knowledge so that he can receive spiritual wisdom, he must search for the light so that he can find it only then will My teaching testify to its origin, only then will he strive for My kingdom and only then will My spirit be able to work in him and convey knowledge to him which is accepted by the heart and intellect because it originates from Me

Amen

BD 6633

received 01.09.1956

Earthly limitations can be exceeded by spiritual means

The limitations you imagine yourselves to have were not imposed on you by Me, you are not as limited as you believe yourselves to be, because you can always achieve by **spiritual** means what appears to be unattainable in an earthly manner. But you have to take this spiritual path of your own free will; it is closed to those who are unable to muster the will to establish spiritual contact with Me Thus, **they** are restricted, both in regards to their knowledge as well as their strength yet, again, they were not created by Me as they are at present, instead they placed themselves into this imperfect state, which is therefore also a state of limitation. No person should ever say such words as 'No-one can know that' or 'No person will ever be able to fathom that' For these words merely prove that he has not established a heartfelt bond with Me, they demonstrate that the spiritual state of such people is still low that they have not done anything yet in order to attain light, to attain realisation. As long as the human being is still living in sin on earth, as long as he has not been redeemed by Jesus Christ from the original sin which caused his darkness of spirit, he cannot

become enlightened But once the redemption through Jesus Christ has taken place My spirit's working in the person becomes possible and then all boundaries fall away Then My spirit will provide him with the knowledge which his intellect alone cannot give to him. But he can also achieve greater things than his still worldly fellow human beings he can indeed possess strength in abundance and contrary to his humanly-natural ability achieve feats which likewise demonstrate that the 'limitations' can be exceeded Yet only a few people acquire light and strength by spiritual means, only a few people exceed the natural boundaries even though all people would be able to do so. For the **limited** state is merely the state of imperfection which, however, could be changed by people at any time were they willing to do so.

The fact that so little true knowledge can be found on earth, that people speak so absolutely convinced of the limitation of their knowledge and the limitation of their strength, merely **proves** the degree of their imperfection again Did I not say 'Be ye therefore perfect, even as your Father which is in Heaven is perfect'? Hence you are also able to do it, and then you would also be able to know and accomplish everything, like your Father in Heaven. These Words alone should encourage you to strive towards perfection, and then the state of limitation would no longer exist for you Instead, you even doubt the truth of what you are told by those who have exceeded the limits, who take the **spiritual** path and have established such intimate contact with Me that I Myself can reveal the knowledge to them which concerns that which exists beyond earthly things which cannot be fathomed by your intellect alone as long as you are not released from the original sin, which makes a 'working of the spirit' impossible Hence the act of Salvation first has to be accomplished in you, the guilt has to be redeemed which once obscured your spirit; but then you will be able to become enlightened again and limitations will no longer exist for you, since this boundary had been erected by the guilt of the original sin. However, it can be removed at any time again as soon as the original sin no longer exists, as soon as it is redeemed through Jesus Christ as soon as the person can be enlightened again by My spirit and the relationship with Me has been established again as it was in the beginning. The fact that people have no knowledge of this demonstrates their state, it demonstrates

that they are not yet redeemed from their original sin, it also demonstrates the lifeless faith people live in although they proclaim to be Christians, who constantly speak My name and yet live their earthly life in complete spiritual blindness. And it is difficult to guide such people into a **living faith** in the strength of the spirit, which wants to reveal itself and yet is only able to manifest itself in a few people. It is difficult because people have not ignited love within themselves and therefore cannot understand My great love which accomplished the act of Salvation in the man Jesus And as long as the act of Salvation is not fully consciously made use of people will remain in darkness, and the limitations cannot be exceeded by them

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

Knowledge is given according to the soul's maturity

The knowledge you humans require for the maturing of your souls will always be made accessible to you. For you live in the last days before the end and are in utmost danger of going astray again if you don't receive information about what kind of responsibility you have for yourselves, i.e. for the immortal part in you, for your soul. You humans carelessly live from day to day during these last days because you only take notice of what is useful for your body, which will perish, but not for the immortal part in you You are also indifferent towards all spiritual instructions, be they from ecclesiastical organisations or from those who aspire spiritually and who are therefore in contact with the spiritual kingdom, which is not of this world You don't believe them and are therefore not receptive for divine revelations when they are conveyed to you through people who work as labourers in the vineyard of the Lord. Yet in your stubborn psychological state you urgently need help, you need a truthful explanation regarding yourselves, the meaning and purpose of your existence and your actual task on earth This is so essential for you because you don't have much time left until the end. And you are truly richly endowed by God, for everything you need for your salvation of soul will be conveyed to you, providing you do not close yourselves to God's grace when it so evidently flows to you. However, such spiritual knowledge should not remain worldly information which you, in turn, only utilise again in a worldly sense It should be the one and only nourishment for your soul, so that it can mature fully and reach its goal in earthly life to join God forever, since eternal life in beatitude depends on it And you should always pray for correctly realising what benefits your soul, and truly, such prayer will be granted to you For as soon as you consider your spiritual welfare imperative, you will also receive support in every way so that, with increasing maturity, you will turn away from the world and ignore its demands. And you can rest assured that a serious spiritual aspirant will also attain clear thinking, because the spirit in him is able to express itself as soon as he lives according to God's will, of which every person is informed For every person will have the opportunity to hear the Word of God, irrespective of whether he hears it directly through His messengers or in the traditional way in

churches He will be instructed of the commandments of love and if he lives up to them his thinking will become clear, his knowledge will increase, since he may also receive direct revelations through his heart in the form of thoughts which will be conveyed to him from the world of light And these beings of light because they are merely the implementers of divine will also know the spiritual state of the people in their care, and thus they will also know what a person will need for his soul's salvation, and that is what he will receive For the soul will be offered what it desires

However, the intellect's desire for knowledge is not part of the soul's nourishment but will only ever benefit the intellect, which will then make earthly use of it, thus it does not signify any particular gain for the soul This is why you should be content with the spiritual information you are **given** and not ask for knowledge you have not yet received, which therefore remains purely intellectual knowledge as long as you are not so spiritualised that your spirit can delve into it, so that nothing will remain unknown to you because you yourselves, that is, your spirit, can penetrate everything and inform you of it, for then such knowledge will no longer pose a danger to your souls Just live a life of love, then you will instantly be placed into brightest radiance when you enter the kingdom of the beyond and no more unsolved questions will exist for you. But above all, try to attain maturity of soul **yourselves**, which allows the divine spirit to take effect in you Only then will you have reached the degree of perfection when you will receive clarification about everything Yet this degree of maturity is prerequisite first before the knowledge about the most profound secrets of creation can be disclosed to you and also be utilised by you in the right manner But as long as you lack this psychological maturity one can only speak of intellectual curiosity and not of a desire for **spiritual** knowledge which reveals your God and Creator's nature to you and which lets your love flare up for Him Anyone who seriously strives spiritually can find his own explanation, because his train of thought is guided by knowledgeable forces, and these thoughts will become increasingly clearer the more he enters into God's will and entirely subordinates Himself to His will Then he need only appeal to Him for

clarification and he will receive it, if it is conducive for his perfection

Amen

BD 8519

received 05.06.1963

Truth is light

Darkness the result of heartlessness

He who seeks will also find, yet intellect alone will never be able to differentiate between truth and error His will to possess the pure truth has to come from the bottom of his heart, and then his heart will be able to separate truth from error

There is widespread error in the world which means that one can indeed speak of dense darkness, for truth alone is light And it almost seems as if the truth would no longer be able to prevail but be overwhelmed by darkness But time after time it will penetrate again as a ray of light and enlighten a person who yearns for the truth. Yet it cannot be attained purely intellectually, otherwise clever people would indeed always have to have the truth and a less gifted person would be shut off from all light But coming into possession of the pure truth is determined by a different factor

A heart has to be willing and able to love, then the light will ignite in the human being by itself, and then he will be able to distinguish truth from error He will avidly accept the truth and reject every inaccuracy. The fact that the earth is engulfed by profound darkness is due to people's heartless way of life Heartlessness is the equivalent of spiritual darkness Only love is the light which bestows brightest realisation, love awakens the human being's spiritual spark to life, and love emanates the light of wisdom. And thus someone with a heart that is willing to love will not fall prey to error either, his thinking will move within the truth for he is already connected to Me through love, and then the light ray of My love can enter his heart and tell him everything he desires to know.

And only a loving person will actually ponder whether he is thinking correctly, whether he receives the truth or has fallen prey to error when he is offered spiritual knowledge For a heartless person couldn't care less

whether his thoughts are right or wrong Yet only the human being who recognises and accepts the truth will be happy, for the truth will set him free and only then will he find the right purpose in his earthly life Only the truth will inform him about the meaning and purpose of his earthly existence, the truth will always provide inner peace, and he will find the goal worth striving for which he believes he has recognised in the truth

Through truth the person will also come close to Me, he will recognise and strive towards Me, and he will regard every error to be against Me and reject or fight it. His earthly life, too, will only appear worth living to him when he has received truthful knowledge about all correlations and the human being's correct relationship to God, his Creator and Provider, and he will strive towards Him in the knowledge of finding beatitude which, as a human being, he is as yet unable to experience. Earthly life will also only appear meaningful to him when he is truthfully instructed about everything Darkness, in contrast, cannot make a person happy, and every misguided teaching is spiritual darkness which can never please a person but should be penetrated by a ray of light, which denotes truthful knowledge

The person requesting truth is rich indeed, for he will receive it without fail, because I Am truth Myself and every wish for Me will be granted Nevertheless, it is very difficult to bring light into the profound spiritual darkness in which people live at present, precisely because people are blind and no longer able to even see a ray of light Their eyes have been weakened by deceptive lights and can no longer perceive a soft ray of light And they chase after these deceptive lights and get caught in ever greater darkness But they cannot be forced to accept the true light, being in darkness they have to yearn wholeheartedly for a ray of light, then they will also be illuminated from within and be so pleasantly touched by it that they will want to escape the darkness. And time and again I let the light shine to earth and I also know who desires the truth and truly, he will receive it, but first it has to be preceded by a genuine desire for it

But every human will is free, and if he turns to the light he will truly not need to regret it If, however, he seeks darkness he will perish in darkness, for it will only ever lead into My adversary's domain, whereas truth will lead to Me Who can only be reached through truth, for truth gives you

humans a clear idea of what you need for your soul, and thus truth is the path that leads to Me and to eternal life Truth is the light that emanates from Me and enlightens the heart of every person who lives with loves and wants to unite with Me, the Eternal Love He will reach his goal, permeated by light he will return to his Father's house

Amen

BD 7251

received 10.01.1959

Love is the key to wisdom

You will continue to think incorrectly as long as you ignore the commandments of love for God and your neighbour No matter how much you study and ponder, it will be of no use to you. Without a life of love of your own, the success of your research will only ever be a false success, i.e., it will not correspond to the truth. But if you put it to the test you would be surprised at how your thinking changes. Everyone can change himself to love, because the ability to love has been placed in his heart and it is mostly only due to his will if he does not use this ability, if he is not lovingly active. For this reason only a few people will go through this test, but by doing so they could so easily get the evidence which would make them infinitely happy, because their hearts would suddenly become enlightened. But the fact that wisdom, the light of realisation, is only the result of a life of love, is not accepted by people as truth, for they cannot associate an impulse of heart with the activity of their intellect, they don't want to link their emotional life with lucid intellectual thinking. And yet, love is the key to wisdom, and no-one who ignores the commandments of love for God and his neighbour will know the truth. However, the explanation that God is Truth as well as Love Itself is so simple.

One is unthinkable without the other, just as fire emanates light by natural law, so must the fire of love emanate the light of wisdom. The intellect is not enough in order to ascertain the truth, but intellect united with love will explore the most profound depths of divine wisdom Even if this statement seems presumptuous to you humans you would be able to prove it yourselves if only you seriously wanted to know the truth. This is why all efforts will be futile when you want to ascertain spiritual secrets,

things, which cannot be proven by earthly means and yet are meaningful to a truth loving person. But the thoughts of a person who changed his nature, which at the start of his embodiment as a human being mainly knows selfish love, into unselfish neighbourly love, will indeed correspond to truth or be far closer to it than that of a rationalist who is devoid of love. You humans should believe this and transform your nature to love, then you will have accomplished your task on earth and the bright light of realisation will be your reward on earth and even more so in the kingdom of the beyond, which all of you will enter again after your life on this earth because it is your true home, which you once dwelled in and left of your own free will when you threw yourselves into darkness by extinguishing the light of love in you. On earth, you are not aware of the spiritual correlations, but the factor of lack of love also played a part in causing your spiritual darkness, and you can only become enlightened again if you transform your selfish love into unselfish love and thereby approach the Deity once more, Who is Love in Itself and wants to win you back And so, in order to clarify your thinking and to learn to understand the correlations which are associated with your earthly task, you must rekindle love in yourselves, you must, quite simply, return to God and unite with Him, Who is Love Itself Then light and strength and freedom will be yours again, as it was in the beginning, and once brightly enlightened you will realise everything, you will be blissfully happy because the Eternal Love permeates you once more as before

Amen

BD 8134

received 24.03.1962

Love imparts realisation

I want to speak to you so that you will gain knowledge which corresponds to the truth and according to this knowledge learn to look upon your whole earthly life with entirely different eyes so that you will subsequently live it in full awareness of your connection with Me and prepare yourselves to continuously receive strength For you humans are weak as long as you don't lay claim to My influx of strength. Although the energy of life is at your disposal, you nevertheless do not use it according to My will, so that

you, at best, at the end of your life will have gathered earthly possessions which you must leave behind when the hour of death arrives If, however, you live according to My will then you will be able to use your vital energy to acquire permanent possessions as well which will follow you into the spiritual kingdom. Through constant contact with Me you can also acquire spiritual strength, and only then will you accomplish your actual purpose of earthly life. And thus I want to impart the knowledge of this to you, because you will continue to lack realisation as long as you lack love as long as you do not accomplish labours of love although your energy of life enables you to do so Hence it is My will that you make an effort to live a life of love Then you will gather spiritual wealth and kindle a light in yourselves which signifies realisation for you knowledge, which corresponds to the truth. Then you will also establish the connection with Me and strength can be conveyed to you directly, and you will cover the path of ascent, you will strive towards attaining perfection and reach the goal, which is the purpose of your earthly life. But as long as you are entirely without knowledge, you are spiritually blind and only live for this earth. You are entirely earthly minded and only use the earthly vitality of life purely for your body's well-being but fail to consider your soul. The body, however, is transient, whereas the soul cannot cease to exist, and you should take care of your soul's fate It needs strength, and it can only receive it from you if you accomplish loving deeds, if you unite with Me in heartfelt prayer, if you enable Me to convey strength to you directly: if you allow Me Myself to speak to you

Then you will receive a measure of strength which enables you to live in the right way on this earth. The direct Word is a direct transfer of strength of utmost significance; therefore, I will always be willing to speak to you, because you all need much strength, because all of you practice too little love and consequently only receive a modest influx of strength of love But I want to stimulate you to love, I want to instruct you in all truthfulness what you should do on earth in order to become as blissfully happy as you were in the beginning I want to kindle a light in you because you walk in darkness, yet you must be willing to accept the light; you must voluntarily open yourselves to listen to My Word and you will always do so if you, who don't hear Me directly, willingly listen to My messengers who impart My

Words to you. Then your willingness to listen to Me will be a great blessing for you, for the strength will flow into you since My Word is blessed with My strength And the light in you will increase in radiance the more often you offer Me the opportunity to address you. Your knowledge will grow and you will feel that it is true what is imparted to you. For only truth has the strength to guide you towards perfection. And if you want to gain possession of the truth, then you must hand yourselves over to Me Myself, the Eternal Truth You must unite with Me in prayer or through kind-hearted activity and always keep your will directed towards Me And you will be imbued with truthful knowledge, I Myself gave you the promise that I will guide you into truth that I will send you My spirit that I Myself will remain with you until the end And where I Am, there is truth where I Am, there is love, and where I Am, there is also the Source of strength of eternity Therefore, you should only ever yearn for My proximity, My presence, and truly, you will not go without, you will not have lived your earthly life in vain, you will be able to receive light and strength in abundance and, after your death, you will be able to enter the kingdom of light and beatitude

Amen

BD 8617

received 15.09.1963

Spiritual results should not be underestimated

Spirit is superior to intellect

You can receive clarification about anything you reflect upon if you approach Me Myself and appeal to Me for truth. I impose no limitation on what I give but I only give according to the degree of maturity, so that a person will always understand what is conveyed to him, be it in thought or in a direct form through My address from above. All the same, it will always be the same truth, and even if I cannot instruct a person in the most profound knowledge, his questions will nevertheless always be answered according to truth, yet always such that he can comprehend it. And thus all instructions, which originate from Me, will have to be in accord, otherwise you could doubt their source. But everyone can raise his degree of maturity and thus also be introduced to ever deeper spiritual knowledge, and he will

be beneficially active on earth, because spiritual knowledge will constantly spur him to pass it on Once a person has accepted My instruction he will be unable to keep silent. And then harmony will occur between people who appealed to Me for correct thinking and for truthful knowledge And people who think correctly will also always be willing to render vineyard work, for they are impelled from within, by their spirit, to enlighten their fellow human beings. However, once a person is instructed by Me Myself through his spirit, so that knowledge is conveyed to him which is written down, then he is also characterised as a vineyard labourer, for then he has the task of distributing the existing spiritual information, because I want to speak to all people and choose a mediator who is capable of accomplishing such a mission. And then his task will be obvious, for such comprehensive spiritual knowledge cannot be denied nor be conveyed to Earth without purpose. Although a certain degree of maturity is necessary again so that this spiritual information can be accepted and understood it will nevertheless contribute towards stimulating people to live a conscious way of life once they have taken notice of this unusual knowledge. It will always depend on the human being's will and his desire to receive knowledge of the `truth'.... For sooner or later questions will arise in every person about subjects which are inaccessible to the intellect but which can be fathomed by the spirit in the person. And depending on the person's maturity of soul he will be granted the pure truth for the benefit of his soul. But a person should never value the results of his intellectual thinking more than those revealed by the spirit in him For the spirit stands above the intellect, to the spirit which is My part nothing is **unknown**, it can explain **everything** to a person, whereas the area which can be investigated by the intellect is limited and never extends into the spiritual realm.

Divine revelations should therefore never be underestimated, quite the contrary, no intellectual thinking, be it ever so sharp, produces comparable results. And thus you will also be able to assess the immense significance when I convey such extensive knowledge to earth through a human being, and you will understand that it is My will that this knowledge shall be distributed and that I will therefore support all efforts made by My bearers of light in order to carry light to their fellow human beings you will understand that I bless people who want to be of service to Me as labourers

in My vineyard, for can there be anything more important in earthly life than to know the truth thus to convey the truth I send from above to fellow human beings? People can consider themselves fortunate that they are granted clarification where they still have erroneous thoughts For only truth grants them the light which illuminates the path that leads to Me. Anyone who sincerely desires the truth also thinks correctly, because I Myself enlighten him and he will be happy to discover the confirmation of his thinking in My Word. Yet many people must first be led to the path, they must first be informed of My will and be admonished to live in accordance with My will, only then will a second life start for them, so that they live a spiritual life next to their earthly life, and then the desire for truth will awaken in them and they can receive according to their desire. For this reason you should all try to raise your state of maturity, then you can be guided ever deeper into truth, even the most profound wisdom can be revealed to you which, however, would be incomprehensible to you while you are still in a low state of maturity. Yet I will never limit My distribution as long as you merely desire My gifts of love I will consider you spiritually as well as in an earthly way, for you will receive what you require for your soul and body as long as spiritual possessions are more important to you. For your body will cease to exist but your soul will remain, and it shall therefore be taken care of first, and its desire will always be granted

Amen

BD 9029

received 11.08.1965

Only truth leads to the goal

You can travel a long path on earth and still not reach the goal if this path leads you astray. For this reason, I constantly send messengers of light to cross your path, even though you can reject them and ignore their advice when they show you the right path And I always do this because My love does not want you to be misled If only you paid attention to the fact that you will never go anywhere without warning, that one side will always advise you to act virtuously and with kindness, then you would always receive light, you would realise that you are living in error, and then the risk of unnecessarily prolonging your path of ascent would be over

Then I would always be able to give you strength for constantly new loving activity, and you would soon be brightly enlightened so that you would be able to cover your earthly path without worry in order to reach the right goal. Erroneous belief is the only stumbling block for your assured progress, because error is My adversary's activity, who will do whatever he can in order to fight the pure truth And as long as you are subject to his rule you will resist the truth. However, I gave you common sense which you should use in the right way by pondering what reason your imperfection which you should be able to recognise could possibly have. And as soon as you seriously think about it you will also receive a satisfactory response, and although you will only believe it to be the result of your thinking you will nevertheless not be able to refute it with such compelling substantiations to the contrary that you will be fully convinced by these. For a silent admonisher was given to you which if you are honest with yourselves can be recognised as My voice

Everything will be easy for you if you only recognise a God and Creator above yourselves and willingly submit yourselves to Him. Then I Myself will guide you, and truly on a path which will not appear laborious to you, for I Myself Am the support for you which you should hold on to, which you will not lose again, for I will guide you until you have reached your goal. I only expect this belief of you, otherwise you will walk lonely and forsaken through earthly life and become a plaything for the one who wants to lead you toward the abyss. You only need to be offered the pure truth, which shines like a bright light and will make you very happy For truth comes forth from Me, and sooner or later it will be offered to every person, yet it has to be voluntarily accepted because it cannot be imparted by force Not even My adversary can force you to reject the truth your attitude towards the truth and thus also towards Me is entirely up to you. But one day you will be triumphant over the one who wanted to lead you into error when you are able to confront him with the truth. And then you will be illuminated again as you were in the beginning, when you possessed brightest realisation and were blissfully happy. Therefore, take notice of My messengers who stand by the wayside and still want to kindle a small light for everyone, and listen to them without objection, even if you can't instantly agree with the contents of their message you should nevertheless

think about it and let Me, your God and Creator, be part of it and I will truly guide your thoughts right and also always draw your attention to any error, so that you won't accept it without checking it. Thereby you already testify to wanting to know the truth, and this will be taken into account. For the greatest evil is the fact that the earthly world is only based on error, since it shelters the spirits which once fell away from Me and which My adversary plunged into wrong thinking so that they will not be released from it until the pure truth prevails, but which the human being has to do himself by using his own free will. For this reason there is only a little light amongst people but everyone can attain light if he has the serious will and hands himself over to Me with complete trust so that I can guide him into truth so that he then will also receive it according to his will

Amen

BD 8069

received 26.12.1961

Teaching ministry

'I will destroy the wisdom of the wise'

You can only correctly administer a teaching ministry if you possess the correct teaching material which corresponds to the truth. And precisely this teaching material should be seriously scrutinised by you if you want to educate your fellow human beings, because only that which came forth from Me as pure truth is a blessing. Yet this scrutiny is usually omitted, people accept unhesitatingly and as a matter of course what they receive as truth and even take care to spread it without having established the origin, without being firmly convinced **themselves** of having received the **truth**. But a teacher's position is a responsible one, for he can bestow great blessings but also poisonously influence people's hearts because only truth benefits the soul, while error is genuine poison. And anyone who wants to teach can clarify for himself whether he represents pure truth, providing he has the serious will to stand up for it and appeals to Me Myself for assistance to enlighten His thoughts and not to let him go astray. He will certainly find My support and I Myself will guide him into truth. For this is My promise to you and it will come true because My Word is truth. And you must know the truth, for then you will walk with Me, whereas error will time

and again result in My adversary's company, who only wants to cause you damage and therefore prevents you from attaining the light of truth. For this reason, every teacher has a great responsibility if he spreads something that does not correspond to the truth. And you humans believe that you can acquire truthful knowledge through study you believe, that you can attain **spiritual knowledge** by intellectual means and only pay attention to those people who thus have adopted ample intellectual knowledge, and are also willing to acknowledge it as truth. But I will 'destroy the wisdom of the wise, and will bring to nothing the understanding of the prudent' Do you now understand the meaning of these Words? You will never come into possession of the pure truth if you don't come to Me yourselves and desire the truth from Me For I have reserved it for **Myself** to guide you into truth, because I alone know who is receptive for it, who has the spiritual maturity in order to recognise the truth as such And the spiritual maturity, in turn, depends on the human being's serious will to live according to My will. Contact in spirit and in truth must have been established with Me first, so that My flow of love can pour into the person, and this flow of love is the transfer of My Word, of the truth, in the form of thoughts or the audibly conveyed Word

Then the person will be guaranteed to know the truth, his thinking will be right, and he need not fear to fall prey to error, for the heartfelt bond with Me and the desire for truth will protect him from it But where can such desire be found among the teachers, who believe themselves to know the truth who have not yet understood the spiritual correlations, who do not know which prerequisites need to be fulfilled in order to be deemed worthy by Me to receive the truth? Spiritual knowledge is indifferently adopted through tradition and taught, and people accept it again without thinking it through, and thus enter into spiritual darkness or they cannot find their way out of the darkness they are in For misguided teachings cannot enlighten anyone, instead, they only increase the darkness and cause spiritual hardship to souls, because they need light in order to take the right path which leads to higher spheres. And all this must also make the urgency of My revelations understandable for you humans, for the time left is only short, and if people are to find and take the right path they will need light to illuminate the path for them. Light, however, can only come

from above, and everyone administering a teaching position should first make contact with the light of eternity in order to be illuminated by this light himself, and truly, the spiritual hardship would not be as great if the truth were accepted by people And whatever can still be done by Me will certainly happen, for only truth sets people free, only truth guides people back to Me, and only through truth can you humans become blissfully happy

Amen

BD 7813

received 01.02.1961

Light of realisation through God's address

Understand that you are being enlightened if I educate you Myself. You are on the path of return to Me if you yourselves offer Me the opportunity to speak to you Myself be it directly or through My messengers, who bring My Word to you. Then the darkness will recede from you, knowledge will be revealed to you, you will gain realisation of yourselves again, of your origin, your apostasy and your goal You will no longer be as spiritually blind as you became through your apostasy from Me. You had separated yourselves from Me, the Eternal Light, and therefore had to be without light At first, all awareness was taken from you and you existed in profound darkness, bound by My will in earthly creations, yet only in order to remove you from the adversary's influence However, you possessed no light And even in the stage of a human being you are still spiritually unenlightened until you give Me the opportunity to illuminate you again with My light And that happens when you allow Me Myself to speak to you. Then the state of darkness will gradually change into a state of brightest realisation again, and then you can consider yourselves fortunate, because it is the sign that you are on the path of return into your Father's house, that your goal is not far away anymore and that you will surely reach it too The human being on earth does not experience this lack of light because he is satisfied with many different deceptive lights, but they have no radiance and cannot enlighten a person's inner being But the time on earth is given to him so that he can dispel the darkness so that he can strive towards the light and defeat the darkness of spirit

.... and thereby gain realisation. And I Am always willing to kindle a light in you, providing you want to attain the light of realisation. And one such light is My direct address, which you can hear when you desire to become enlightened. But then you will also start to live to live a spiritual life which then will never ever end again and which will make you incredibly happy and change you into the being again that you were in the beginning. For as soon as you possess a light you will also take the right path, and this leads upwards, back into your Father's house Darkness is the worst state for a spiritual being, because it no longer recognises itself nor Me as its Father and therefore won't strive towards Me either and thus can remain in darkness for an infinitely long time But time and again I try to send a ray of light into the human heart which ignites and enlightens the heart from within; that is, I time and again guide a person's thoughts such that he will look for his God and desires light, that he would like to know more about Me and his own relationship with Me And then I will indeed kindle a light in him and make the right knowledge accessible to him which will please him and make him desire more information. And once the spiritual darkness is penetrated he will also step out of the night into the bright light of morning, and the sun of the spirit will shine on him and illuminate his path And he will find Me without fail and want to join Me again, he will irrevocably unite with Me and in unity with Me once again be blissfully happy in light and strength and freedom as he was in the beginning

Amen

BD 8210

received 10.07.1962

Spiritual knowledge proves awakening and bond with God

Once you, as a human being, know about your origin, about your starting point from Me and about your voluntary apostasy from Me with the subsequent fall into the abyss, your spirit will have come alive, for you can only receive and understand this knowledge if My eternal Father-Spirit conveys this knowledge to the spiritual spark in you thus the spirit in you must have been brought to life, and that presupposes a life of love according to My will It presupposes that you have complied with the inner urging by My spiritual spark, which is part of Me, and thus entered

into My will, which requires you to live a life of love. The previous state of ignorance, which every human being finds himself in at the start of his earthly life, is evidence that a connection between this spiritual spark with Me, the Father-Spirit, has not yet taken place, that he is still completely detached from Me, that he is still in the isolation he placed himself in through his past apostasy from Me For the separation from Me also signifies complete lack of light, since My strength of love was no longer able to permeate the beings which grants them light and realisation. Not a glimmer of understanding remained in you when you deserted Me of your own accord, and in this utter darkness you enter this world as a human being, but you can gain realisation again, you can draw this knowledge, which is offered to you in every way by Me, your God and Father, from within yourselves when you live on earth Merely the bond of the spiritual spark with the eternal Father-Spirit must have been established, which then will also assure you the influx of light, that is, an unlimited measure of knowledge which will be imparted to you by the never-ending love as long as you fulfil the condition which I associated with it And a person who becomes enlightened, who increases his knowledge of the kingdom which is not of this world, can consider himself fortunate. For he has already started his ascent, because he will only ever receive light as a result of a life of love, which is the purpose and goal of earthly life because it leads the human soul to perfection.

A small amount of knowledge which corresponds to the truth is always a sign of divine union, because love unites the human being with Me and love, in turn, guarantees truthful knowledge This is why the human being should, from the start of his life, look for the association with Me through a life of love, then his will shall be directed correctly since he once directed it wrongly and therefore descended into darkness And a will that is directed correctly will always strive towards Me, but it must pay attention to the delicate voice, the expression of the spiritual spark in him, which tries to persuade him to live a way of life that is righteous before Me He will not be compelled to follow this spark's inner urging, for in the embodiment as a human being the soul receives its free will again which, however, would never be able to choose Me had I not provided him with the spiritual spark as a little helper, which tries to influence him from

within to steer his will into the right direction and thereby advance in his higher development until he has reached his goal, the unification with Me which this very spiritual spark because it is a part of Me will constantly strive for. And as soon as the human being is granted just a little light, as soon as the truthful knowledge about his origin and his goal is presented to him, he will use his knowledge correctly; he will live his life accordingly, for he recognises the will of his eternal God and Creator Who wants to unite Himself as Father with His child again, Who wants to grant the original state to His living creation again, in which it was infinitely happy. But as long as the human being still lives in spiritual darkness his life on earth is at a standstill, for he neither recognises his beginning nor his end, he neither recognises the purpose and goal nor the reason for his earthly existence, and thus he does not direct his will correctly either, that is, according to My will. His ability to do so is simply ailing, because he lacks all knowledge and his will, kept down by My adversary, is extremely weak as well and only strength of love would be able to strengthen it, but this can only be gained by a person if he listens to My spirit in him which proclaims My will to him, which only ever expects loving activity from you so that you will ascend again. And thus, you should only try to attain knowledge about My will and live up to it, and truly, you will become enlightened, your strength will grow and you will also be able to resist My adversary. For then your spiritual spark will constantly strive towards the Father-Spirit of eternity, and it will also establish the union with Him and never want to let go again, because light and strength makes it immensely happy and the soul will inseparably unite itself with Me once more as it was in the beginning

Amen

Sincerely pursue the thought of redemption through Jesus

It is of great importance for you humans to know how very significant your earthly life is for you, and what task is expected of everyone, so that you use the short time well which you still live on earth, for one day you will have to be answerable for it Then you will consider the information about untimely things less significant, for you will gain this knowledge in an instant when your degree of love has reached the level which guarantees you true knowledge about everything. And thus you should only ever strive to raise your degree of love, so that brightest realisation will embrace you when you enter the kingdom of the beyond. Then you will also be able to understand the process of creation, for then you will no longer be subject to the law of space and time, you will be able to observe everything that has ever taken place for the sake of My living creations' return but then you will also know about the meaning and purpose of all My creations and nothing will be hidden from you anymore.

Thus you will also know that it was of utmost significance for you humans that I descended to earth Myself in order to accomplish the act of compassion in the human shell of Jesus, without which all your knowledge would be worthless, for then you would be eternally lost, even if you knew **everything** For only the information of My descent to earth, of My path to the cross and the sacrifice of atonement is needed by you to be delivered from the immense original sin, for the sake of which I let all of creation emerge. And if you then pursue the thought of redemption with all sincerity on earth, if you take your path to Me in Jesus, then this immense original sin will also be remitted to you, and My work of creation will become brightly and clearly visible to you, and what is still mysterious to you as human beings will resolve itself in a most amazing way. I only require your heartfelt bond with Me in order to be able to make you happy with My illumination of love which then, however, will also guarantee you complete insight regarding questions relating to all past occurrences. For nothing in My creation is without meaning and purpose, but you cannot always know the latter, especially if it concerns creations which are incomprehensible to you because you don't know their real function. But the fact that every

work of creation has a destined purpose or it would not have been created by Me should be obvious to you as well, you just don't know what task every single work of creation has to accomplish, yet one day it will become plain and obvious to you.

For this reason you should first and foremost acquire the true information about the great act of compassion which I Myself accomplished in the human being Jesus, and try to become a partaker in the treasure of grace which I acquired as the human being Jesus on your behalf Then you will surely gain far deeper insight into all the secrets which My creation still conceals from you than you can attain through merely informing yourselves about all My creations For you only have to be free from your original sin in order to then also be able to brightly and clearly recognise everything, in order to be able to place yourselves retrospectively into all creations again, which is certainly possible for you in the state of perfection, yet only in order to increase your knowledge about the destined purpose of every external form. And you will blissfully behold these creations which served you to assist your higher development, and one day it will also be clear to you that every work of creation only ever testifies to My never-ending love for the fallen spirits, for only I know which external shape is suitable for the soul to reach full maturity. One day you, too, will be able to understand it, and this is why you should endeavour on earth to acquire a high degree of love and desire less information, for intellectual knowledge is not a substitute for a loving heart. But this, in turn, will reveal to you **full knowledge** when you have entered the kingdom of light and unresolved problems no longer exist for you

Amen

Who was Bertha Dudde?

Bertha Dudde was born on 1. April 1891, as the second oldest daughter of a painter, in Liegnitz, Silesia. She became a dressmaker and began to receive pronouncements from God through the 'Inner Word' on 15. June 1937.

“In a clear dream I was moved to write down my thoughts after devout prayer. Understandably this often gave way to doubt and inner conflicts

until I was convinced that I was, myself, by no means the initiator of these exquisitely gracious words; but instead it was the spirit within me, in other words, the love of the Heavenly Father was obviously responsible for them and introduced me to the truth”.

“I was given knowledge of the spiritual world which far exceeded my elementary school education. I received and receive this knowledge as a dictation in a state of complete consciousness; I write down everything I am told in shorthand, in order to then transfer it word for word to clean copy. The procedure does not take place in a state of compulsion, for example in a state of trance or ecstasy, but in an absolutely level-headed frame of mind. However, I have to want it to happen and then I can receive these dictations voluntarily; they are neither bound by time nor place.

“Now I only have one wish, which is to be able to make these gifts of grace accessible to many more people and in accordance with the will of God Himself to be allowed to do much more work in His vineyard.”

(Quotations from an autobiography from 1959).

Bertha Dudde died on 18. September 1965 in Leverkusen, Germany.

