

Bertha Dudde Book 17-18

Revelations 0801 - 0984

received 9.3.1939 - 28.6.1939

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

Revelations 0801 - 0984

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

* * * * * * *

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

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

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

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

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

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

Contents

BD 0801	Spiritual chaos World conflagration Messiah The
	forerunner of the Lord
BD 0839	Blessing of deformity
BD 0873	Sensual love
BD 0888	Thought currents Prerequisites for easy acceptance of spir-
	itual knowledge
BD 0945	Collision of Earth and Sun Researchers The Earth's core
	••••
BD 0957	Eruptions Work of Creation Researchers
BD 0962	Mental activity Heart Brain
BD 0963	The prophets'predictions The return of Christ
BD 0974a	Immortality Eternity Suicide
BD 0974b	Immortality Eternity Suicide
BD 0977	State of light

BD 0801

Spiritual chaos
World conflagration
Messiah
The forerunner of the Lord

And it will come to pass in the world as precisely as it is written, that no stone will remain on the other, for in these days the world will experience a complete breakdown of everything that has been preserved for thousands of years. All traditions will be opposed; it will mean incomparable chaos in a spiritual as well as in an earthly respect People will no longer be able to differentiate to what extent their opinions are right or wrong. They will allow themselves to be driven beyond all bounds, and in the end it will be a spiritual waste-land. The most incongruous rumours will emerge regarding the second coming of the Messiah, and a huge world conflagration will throw humanity into extreme adversity and despair.

Yet this crisis can most certainly be controlled by indisputable faith in Jesus Christ, the divine Redeemer. The path of anyone who has chosen Him as a leader through earthly life will bypass all distress and, protected by His love, the earthly valley with all its horrors will only vaguely touch him, yet the adversity will be indescribably great for all who do not carry the divine Saviour within their hearts, and the suffering on earth will appear unbearable for him, he will torture himself with all kinds of physical and spiritual problems.

And into this chaos a light will shine, giving everyone standing in this light much comfort and hope In these days a bearer of spiritual truth will arise amongst you. He will proclaim the Word and fill people with much hope, he will be a powerful speaker before the Lord and announce His second coming and, permeated by love for humanity, eagerly preach the Word which the Lord Himself had taught on earth And he will be a forerunner of the Lord. Yet his hour will come even though people will try to stop him accomplishing his mission. The world will show an interest in his fate on earth, some of the world will recognise his assignment and working as God's will yet the majority who live in utter spiritual darkness will demand his death.

And during this time the earth will rumble and the Lord God will warn and admonish humanity with a stern voice to turn around and consider the salvation of their souls, and the suffering on earth will be extensive and is intended to show you humans that the hour of Judgment is close. You ought to look within yourselves and remember the Lord Who proclaimed this time to you in Word and Scripture

Amen

BD 0839

received 31.03.1939

Blessing of deformity

The human being has to undergo an involuntary yet very beneficial test of life if he, due to his external appearance, is unable to enjoy earthly pleasures, i.e. if the opportunity of undivided enjoyment of life is taken from him due to some kind of deformity and he is forced to give up earthly joys. He could then be in great danger to think of his Creator in bitterness or even reject Him completely because the will of a Deity who, in his opinion, imparts gifts to His earthly children unfairly, is incomprehensible to him. However, if he remains faithful in spite of his misfortune, spiritual progress will be possible for him much sooner since he will find it easier to resist the world and its temptations and in absence of worldly pleasures will be far more able to occupy himself with spiritual problems, which will lead him to the state of maturity much sooner. Consequently, such human beings often achieve the right understanding of their life in a short time They no longer demand complete fulfilment in life and patiently await the time when their earthly existence comes to an end, convinced that only then true life will begin and that their time on earth will have an appropriate effect in the beyond.

Hence, a deformed person on earth has a certain advantage in as much as the denial of worldly pleasures is easier for him than for a well proportioned person who is constantly confronted with the temptations of the world, but only if he contributes towards it himself, that is, if he, in submission to God's will, accepts his imposed destiny and thanks his Creator that He had given him life. If such a human being is spiritually active he soon will no longer consider his body a misfortune but consider spiritual life a desirable

goal. He will always strive to increase his spiritual knowledge; he will also love his fellow human beings and not grumble at his fate or even fight God

Amen

BD 0873

received 19.04.1939

Sensual love

So today, for the strengthening of the spirit, you shall receive one more proclamation concerning love, and namely from a specific point of view. People often describe something with the word 'love'which, in itself, is indeed love too, yet it is far removed from what is preached to people the practise of which shall be the human being's first and last task. It concerns the love of the senses, which you so often want to understand as the concept of love. Yet you should know that you are more likely to destroy true love if you don't resist sensual love, for it is a game of deceit by the adversary. It is, as it were, his means by which the human soul only too often falls into his trap. The human being completely submits himself to the control of evil if he does not resist his physical lust. This is the love which endeavours to possess, yet it will never ever be able to refine the human being and therefore cannot lead to union with the highest Entity either. So the human being must be very much on his guard that his soul and its progress will not be at serious risk due to purely physical longing he has to consider that it is far more difficult to suppress this lust once he has become addicted to it, and that all love on earth which purely applies to earthly interests therefore can never be right before God for love which is not giving but merely aims to fulfil earthly desires is likewise set to accomplish earthly success and consequently not intended by God. For God only considers a heart's innermost feeling. If this is truly selfless and only ever wants to give love, regardless of its own advantage, such deeds of love will also result in the reward inherent in them they will lead to heartfelt union with the divine Saviour

Thought currents

Prerequisites for easy acceptance of spiritual knowledge

In order to perceive the thought currents clearly and distinctly, the external human being must be completely governed by the spirit; the separation from the earth must have taken place and the union with the beyond must have been established, only then will the human being's thoughts be able to move in spiritual spheres, and the voice from the spiritual world will sound distinctly and audibly in the person's heart. However, as long as the body is held captive by earthly fetters which prevent the soul's escape from the body into spiritual spheres, the spirit in the person cannot become active. Therefore, a long struggle must precede first in order to achieve this detached state in order for the body to achieve a state of being gentle and patient and of allowing the soul's every flight into higher spheres. Thus, the first condition in order to be able to accept spiritual knowledge easily and without effort is that the spirit must not feel impeded by anything. It certainly requires considerable self-denial in order to accomplish, yet the pleasure of the reward will be accordingly great. All opportunities will remain unused if the expansion of the divine spirit in the human being is not taken care of first. People's spirit will forever remain gagged if they take no action to liberate their soul for good As yet the soul is still constrained and therefore cannot grasp the spiritual deeply enough, thus it requires all your will to desire receipt from above so that your will can be complied with; nevertheless, the soul can liberate itself much sooner where love for the divine Redeemer flares up in a heart, for that is where the spirit clearly strives for unity with the eternal Deity. But where the writer or recipient is seized by a certain spiritual lethargy it will be difficult for him to establish contact and it must, in a manner of speaking, be laboriously achieved through perseverance, otherwise it can never lead to the goal which, however, should be all people's ultimate striving. And the spirit will understandably be in serious difficulties, for it will be prevented from reigning and taking effect according to its purpose

BD 0945

Collision of Earth and Sun
Researchers
The Earth's core

It will be scientifically proven that, as a result of the Earth's advance towards the Sun, the continued existence of the Earth will be questionable after a certain time. And this evidence will remain unchallenged, because evidence to the contrary cannot be provided by anyone on earth who does not possess a clear knowledge about the course of all events through spiritual contact. However, a person who would like to convey this knowledge he receives through spiritual messages to the world will flatly be labelled abnormal, and although science will once again make a point of clarifying such symptoms, the human race will remain in the dark as long as it does not grant credence to such proclamations. On the one hand, the calculations of academics are not guaranteed, but on the other hand they do not take the time span into consideration, which they aspire to determine They do not avail themselves of the truth-revealing source of knowledge and since God, as the Creator of all things, has imposed limits which the human being cannot exceed without divine help, but which is consciously rejected, he can therefore never know the truth, since God will not arbitrarily revoke the order of His Creation. Nevertheless, despite this He will always and forever inform people of the further development and advancement of the works of creation, but precisely these proclamations are not regarded as truth, whereas the scientific reports and calculations are meant to be authoritative and will therefore also be acknowledged as irrefutable. And so scientists are totally convinced that nothing extraordinary can come upon the Earth before their calculated point in time has come indeed, as a result of this it is even believed that experiments can be conducted and that the Sun and its effect can be utilized on that basis, thereby reducing the Sun's strength and alleviating the collision of the Earth with the Sun accordingly. All these purely earthly experiments and results are absurd, for they are more likely to confuse human thinking than lead to clear realisation. God's creations repeatedly provide the evidence that no human being can ever contribute towards their emergence and that the human being was only granted the transformation of the Earth's surface,

everything else is brought about by God's love, wisdom and omnipotence and the human being cannot contribute in the slightest to changing the law which has existed for all eternity. And thus this supposed disaster will never occur as people imagined, instead, the core of the Earth will suddenly and unexpectedly start to rotate and wreck all calculations by the scientists For this was not planned in the worldly researchers'latest calculations and scientific results, nevertheless, it was determined in the wise plan of the eternal Deity from the very beginning

Amen

BD 0957

received 10.06.1939

Eruptions
Work of Creation
Researchers

Hence it is impossible to avert an event which was predetermined from the start and once again only for the purpose of returning countless fallen souls. The innermost structure of the Earth is constantly influenced by the activity of spiritual forces, and so an eruption will occur when it is permitted by the divine Creator, and this permission, in turn, depends on people's own will If humanity's state of soul is in grave danger due its own fault, a disaster is intended precisely in order to save it; hence people's will is ultimately the cause of the total destruction or of rescuing the soul from profound adversity. However, that which God decided in His profound wisdom from the very start has been concealed from the world but was proclaimed to those who live in Him and according to His order, as the Lord has always chosen those who, time and again, were supposed to proclaim His will to people. Nevertheless, this knowledge cannot be verified and is therefore rarely accepted as truth. But now worldly researchers also insist on entering a region which is inaccessible to them. They believe themselves capable of ascertaining the divine Creator's plan, i.e., by way of all sorts of calculations they try to determine the effects of natural laws; they even insist that they can numerically determine the date of the alleged end of the world and thereby effectively intend to subject the divine will to their calculations The human being is so small compared to the work of Creation and yet deems himself to know so much about things which are completely out of his reach as long as he does not try to attain them by spiritual means He fails to recognise the only right path but, on the other hand, is very quickly willing to believe what is scientifically presented to him. The greatest intellect truly does not suffice to ascertain the truth, yet the profound faith of an uneducated person can penetrate the mysteries of Creation and reveal irrefutable knowledge. Therefore, you should always pay attention to what worldly researchers present to people as far as these investigations touch upon God's work of Creation, for this region is inaccessible to them as long as they don't endeavour to gain an insight by spiritual means For God Himself offers the eternal truth to His children on earth now and at all times

Amen

BD 0962

received 13.06.1939

Mental activity
Heart
Brain

Unite in faith and pay attention to My Words, for the spirit in you will noticeably express My will. And if you live up to My will your life will irrevocably lead to the goal. The thought is spiritual strength, it propagates and is therefore the best evidence that it is not something dead, that it lives and invigorates and is in constant contact with the person's mental activity. Regular nourishment through spiritual strength is essentially the human being's mental activity. The human being is capable of receiving this flow of strength and effectively diverting it to the heart which, as a receiving station for spiritual strength, makes constant use of the nourishment and, thus utilised, returns it to the brain-centre where it, in a manner of speaking, activates the human being's mechanism This process is still entirely incomprehensible to the human being, since up to now he is advocating the mistaken opinion that only the brain carries out its organic activity and that the rest of the body is not involved at first until the will moves into action and then the body implements the mental activity but that, in fact, the heart is the receiving station and that an elimination first happens there

as to how far the human being is willing to accept the spiritual strength, that is, the transfer of thoughts and this happens in a way that the body, and with it the brain as an organ, consents to either keep the received spiritual transfer as spiritual knowledge or merely senses it as a vague notion and instantly dismisses it again.

For this reason it happens so often that opposition makes itself felt when a particularly insightful and willingly receptive soul also wants to impart the information received in the heart to the brain The latter refuses to accept it completely, sends it back to the human heart, where it is received again with sadness, sent repeatedly up until the brain's opposition wearies and subsequently acts as it should, since it is now determined by the strength of the spirit which grows increasingly stronger the more the brain's opposition wanes. Mental activity can only be fully explained in this way and provides the answer to the question why the same wisdom, which people are made aware of in the same manner, will be completely differently received, i.e. believed. In fact, it is simply due to a person's will to what extent he accepts and utilises the spiritual information received by the heart whether he therefore effectively offers resistance through the mere activity of the organs, which only utilise the spiritual strength so far as they need for their essential activity, thus for purely earthly thinking However, in order to solve spiritual problems the cooperation of the heart with the thinking organs is indispensable, because everything spiritual first takes the path to the heart until it is passed on, and then it will also have to be fully accepted by the organs, which are responsible for mental activity. And, once again, a heart living in love, will be incredibly richly endowed with spiritual strength and therefore the person, who shelters love within himself, will increase his spiritual knowledge and he will live in brightest realisation

BD 0963 received 13.06.1939

The prophets' predictions
The return of Christ

In the Lord's return to Earth the predictions of all prophets will come true. For it is written that humanity does not pay attention to His will but it is also written that a number of people will serve Him and that the Lord will come to these people and give them strength in times of adversity. That He will give the bread of heaven to His Own and take supper with those who love Him and keep His commandments. And that they will hear His voice, that He will therefore be with them during their life on earth and live in the midst of His Own on earth. People do not want to take these predictions literally and try to undermine the Words of the Lord. They themselves have changed the arrangement as well as the meaning of the Words and thus no longer grant full credence to these rearranged Words. And so you humans deem Him far away even though He is very close to you You no longer hear His voice and all your thoughts and feelings have turned away from the divine and consequently attach no value to the prophecies. Behold, if you yourselves are unaware of the fact that the Lord pleases you with His presence if you can't believe that He so loves you and in this love takes the path to humanity again, then you will barely be able to grasp the infinite happiness of His return to earth either. You will only ever see the earthly life but pay no attention to spiritual currents which clearly reveal to you that the Lord is present among His Own. In a manner of speaking, He takes part in every event and His presence can easily be felt by those earthly children who, through their works of love, already carry Him in their hearts, for the prophesies'meaning will suddenly become clear to them and they will realise how the Scriptures will come true, Word for Word

Immortality
Eternity
Suicide

The question of immortality the concept of eternity cannot be solved by the human being because on one hand he cannot understand something that reaches beyond earthly concepts, but on the other hand he cannot be given a spiritual explanation which he could adequately understand either. Only on entering the regions of light can the being be given a partial explanation but even then it remains a problem which, like the eternal Deity, can never be completely solved and comprehended. This has to be said first in order to explain the following:

In times of great spiritual adversity people are inclined to believe that they can put an end to their lives at will, and thus an end to their existence, because they believe that they only exist for a limited period of time and hence feel entitled and qualified to shorten it. They simply lack understanding for immortality, for endlessness of time, for eternity That they will never cease to exist cannot be proven to them, but the thought of knowing that life will end one day is far more comforting to them And although from time to time the human being feels uneasy about the temporal ending he nevertheless rather accepts this thought than the thought of a continuation of life after death because he knows that everything on earth is temporary and therefore he cannot and will not believe in the immortality of his Self. To explain the concept of 'eternal'to such a person would simply be impossible The idea that something so intimately related to him should never cease to exist worries him and awakens his sense of responsibility because, understandably, life has to be viewed quite differently as soon as a permanent existence has to be taken into account.

(Break)

BD 0974b received 22.06.1939

Immortality
Eternity
Suicide

Consequently, people who consciously deny life after death will not hesitate to end their earthly life themselves since they believe that by ending their earthly life they will dispose of everything, and fail to consider the consequences of their action if they are wrong. They only destroy the outer shell but not life itself and therefore they have to continue living it since it cannot be destroyed, neither on earth nor in the beyond it is, in the true sense of the word, immortal, i.e. of eternal duration. It is not possible to end it because the Creator has created the being out of Himself and everything of divine origin cannot possibly perish. For that reason the Creator, in His wisdom, has ordained that there shall be no limit for the being to reach its state of perfection that even in eternity it can steadily advance and thus be constantly active and give as well as receive without ever becoming exhausted or ever having received the ultimate from the eternal Deity. The earthly human being can barely conceive the concept of 'eternity', neither can immortality be completely explained to him since nothing on earth is everlasting, and since the immortality of soul cannot be proven to him he has to believe it. Likewise, human intellect cannot analyse the time concept of 'eternity'either. This attempt cannot possibly lead to a result as long as the human being cannot apply the same comparison to a physical medium. He only accepts something as true when he has conclusive evidence. And therefore there remains only faith again The human being has to believe what cannot be demonstrated to him, and thus the immortality of the being throughout eternity must precede all other reasoning

BD 0977

State of light

Life in the beyond in a state of light is likewise inconceivable to people. It exceeds all earthly joys a thousand-fold; nevertheless, it differs entirely from the kind of earthly joys and, therefore, imparts happiness and bliss beyond all measure. And no amount of the human being's imagination would be able to even roughly paint a picture that corresponds to the truth, for the heavenly pleasures awaiting a perfect being in these spheres are incomparable to anything on earth. In a state of light the being's sensitive faculty equally surpasses all earthly feelings, for this reason no-one on earth will ever be able to understand the degree of pleasure which is granted to these beings. During the time on earth it must also remain inconceivable for the being, so that the human being will strive of his own accord towards perfection and not for the sake of reward. Yet the knowledge of this immeasurable happiness in the beyond would make all people strive for it with greatest zeal; nevertheless, in order to be truly prefect good must be done for the sake of good, and the reward should not come first. And therefore the heavenly Father has wisely arranged to leave humanity in ignorance about that which He has prepared for those who love Him He wants to possess the earthly children's love, He wants to be their Father and reward their love in a Father's way by giving the child everything that belongs to Him Therefore strive to become true children of God, so that you can partake in all heavenly delights and you will be blissfully happy beyond measure for all eternity.