
Bertha Dudde Book 27

Revelations 1735 – 1834

received 11.12.1940 – 27.2.1941
A selection of Revelations from God,

received through the 'Inner Word'
by Bertha Dudde

Revelations 1735 – 1834

kis 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.''

∗ ∗ ∗ ∗ ∗ ∗ ∗

ke 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.
ke 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 1739 Jesus'transfiguration `My Father and I are One' 1
BD 1742 My commission Help the needy 3
BD 1748 Spiritual change Professing Jesus Christ... 3
BD 1749 ke soul's hardship necessitates suffering `Father, Your

will be done' 5
BD 1750 Establishing spiritual contacts on earth Help from the

beings in the beyond 7
BD 1753 `Vengeance is Mine' 8
BD 1757 koughts are spiritual strength 9
BD 1762 Battle against Christ's teachings Persecution of those who

confess Him 10
BD 1792 Heavenly bliss Eternal glory 12
BD 1795 Signs of the world catastrophe 13
BD 1797 Duɳ of distributing the divine revelations 14
BD 1798 Hour of death 15
BD 1811 Human corrections of the messages from above 17
BD 1814 Communal church service Tradition 18
BD 1815 ke opponent's intentions to portray everything of a mystical

nature as error 19
BD 1823 Eruptions Diversiɳ of stars 20
BD 1826 Spiritual explanation for the eruptions Service in the light

.... 21
BD 1827 Coming in the clouds Rapture 23
BD 1829 Fulfilment of duɳ 24

BD 1739 received 15.12.1940

Jesus'transfiguration
`My Father and I are One'

ke right solution to the problem of Jesus'transfiguration aľer His cruci-
fixion also explains Jesus'Words `ke Father and I are One'at the same
time. God sacrificed Himself through a human being Who overcame every
human aspect for love of God and Who therefore shaped His soul such that
God was able to take abode in Him in all fullness. His external form, His
body, totally complied with the soul's will and was likewise only disposed
towards the Divine; thus every substance was God-inclined spirit, so that
it no longer needed the process of development on earth and was therefore
able to enter the spiritual realm in all perfection aľer the body's death. All
perfected spiritual beings unite with the Elementary Power and, through a
most heartfelt fusion, become as one with It. ke process of development
of the spiritual beings which had once fallen away from God lasts for an
infinitely long time and, through countless levels, will also lead to ascent in
the beyond but the external form, the less developed spiritual substance,
always remains on earth and releases the soul which, as a spiritual being,
will subsequently seek to join beings of equal maturiɳ in the beyond.
ke external form dissolves and the individual spiritual substances affil-
iate with similar ones in order to continue their process of development
.... However, Jesus'body, on account of its puriɳ and actions of love, had
already attained spiritual perfection and the inconceivable suffering on the
cross had been the final process of purification for the body's spiritual sub-
stance so that, in this utterly cleansed state, it was able to join the perfect
soul and no longer needed to stay on earth, and therefore the spirit of God,
the soul and the body united, thus became one.

Jesus, the man, was the mediator between God and people but now God
and Jesus Christ are One they should not be thought of as two beings
next to each other but it is only one Being Which absorbs everything that
is perfect. Jesus'diviniɳ cannot be imagined in any other way than the
eternal Deiɳ Itself, Which merely affiliated Itself with the external shape
of Jesus, the man, i.e. His spiritual substances were allowed to merge with
the elementary Power, because at Jesus'death they had already reached a
degree of perfection which is the prerequisite for the closest uniɳ with God

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1739

.... By despising earthly pleasures and, as a result of strict self-discipline,
Jesus'body had overcome all matter and therefore no longer required a
further process of development. All spiritual substances in the physical
form were able to join the soul and leave the earthly valley together with it
in order to enter the heights of light. From this moment on this soul was
surrounded by the most brightly shining light, consequently Jesus'body
and soul had to leave the earth in a transfigured state, for a being that
is completely merged with God also had to receive light and strength
from Him and thus emanate it in the same way as the eternal Deiɳ
Himself, because it was One with God, therefore also light and strength
in abundance. kis process of light emanation usually remains concealed
from people, yet God's infinite love for people allowed the transfiguration
of Jesus to occur visibly in order to give them a sign of His power and
glory, to strengthen the faith of those who were to proclaim His power
and glory to the world and in order to provide people with the evidence
that Jesus had conquered death that from now on death no longer
exists for people who follow Him and make an effort to take the same
path on earth. Jesus'transfiguration has been a much disputed subject for
humaniɳ and was usually rejected as a myth, because people lack all
spiritual understanding for the ultimate goal of every being for the
final union with God for becoming one with Him However, Jesus
says `ke Father and I are One'For the union had taken place in Him
already, His soul was shaped such that it was able to accept God and thus
had already become a recipient of light and strength from God, thus He
was able to teach all wisdom and work through divine strength. He was as
perfect as His Father in Heaven and able to create and shape like Him
His nature was love, His Words were love, and thus He worked by virtue
of His great love for people. For everything in existence and everything
that happens can only be accomplished by love His life on earth was a
constant succession of works of miracles without pomp and splendour, but
He concluded it in radiant light by transfiguring Himself before the eyes
of His Own and ascended to Heaven, to eternal glory

Amen

BD 1739 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 1742 received 17.12.1940

My commission
Help the needy

Accept in all humiliɳ every giľ offered to you from above, then you fulfil
God's will and serve Him. What He has intended for you merely requires
your unlimited devotion to Him and your will to obey Him. Countless
souls on earth are struggling for knowledge, they cannot find the way to
God alone and urgently require help. And you shall take that help to them
by bringing God's love and kindness, which expresses itself so obviously, to
their attention. And as you give so you may receive. And your soul will be
able to receive ample nourishment and need never starve. ke bread from
heaven will never be withdrawn from you as long as you feed the needy.
Time and again it will give you renewed strength and always and forever
make you happy. Barren and dry is the earth without the living water,
empɳ and joyless the life of the soul without refreshment from heaven.
And you shall help these souls: offer them the refreshing drink and take
every opportuniɳ to distribute God's precious giľ because it will remedy
a great need. Truth will be spread, the light will shine brightly and in turn
attract souls seeking to escape the darkness. And God will bless your effort,
He will give you strength to carry out your mission, He will guide you in
your task and provide you with all the help you need to work for Him

Amen

BD 1748 received 24.12.1940

Spiritual change
Professing Jesus Christ...

ke world can expect an extraordinarily significant change of era. For
good spiritual beings will descend to Earth and achieve a radical change
of thinking by means of extraordinary events which correspond to God's
will. ke battle between the various schools of thought will be waged on
an immense scale with the result that a separation of those who argue for
and against God will take place. No particular signs will precede this time;
the human being will merely be more frequently referred to supernatural
things, he will effectively be motivated to think about it and thus be obliged

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1742

to form an opinion about questions which are beyond earthly things. And
then he will follow this or that school of thought and become a fighter
for his point of view. And thus begins a new time, a time when on one
side spiritual enlightenment and on the other side profound spiritual
darkness will separate people from each other a time, when the spiritual
striving of the former will clearly show itself in their attitude towards
earthly possessions, which the purely worldly-minded person eagerly aims
to increase but which will be despised by the others. And then humaniɳ
will go through a change of thought. ke spiritual world will embody
itself in God-inclined people who will be able to see brightly and clearly
and endorse with utter conviction what the spiritual world is imparting to
them.

However, they will have to fight for their spiritual freedom. kose who are
in favour of God will be ostracised and subjected to constant threats, for
the majoriɳ of people will be godless and have great power since they are
being supported by the reigning authoriɳ. And yet, the virtuous spirits will
win; they have great strength because they fight with the weapon of love.
ke new era is intended to result in spiritual progress, the soul shall derive
substantial benefits from it, humaniɳ shall become more open towards
the truth and allow itself to be guided more by love; a conscious striving
towards God shall characterise people who concede to the power of the
spiritual forces; people shall enjoy a peaceful disposition despite external
pressures and apparent obstacles, for they know that they are on the right
path and therefore feel secure and well-protected under divine guard and
thus pay less attention to the hostilities from the human side. key are
strong in faith, confident in hope and powerful in love. And those who still
doubt will liľ themselves up on the latter, for the profound and living faith
is more convincing than a lot of talking.

Jesus once struggled on earth for the souls and at that time, too, started a
period of spiritual strive; in those days people also had to make a decision
to profess or deny Christ. kis time the question will be equally decisive
as well. ken the human being will also have to decide as to whether
he will acknowledge Jesus Christ and thus profess Him before the world
or whether he will reject him. And the answer to this question will once
again determine his higher development. For only someone who professes

BD 1748 Copyright © 2013 by bertha-dudde.info - All rights reserved

Him will derive a benefit from his earthly life for the soul. And the divine
Word must be spread again; diligent disciples must once again distribute
the Gospel throughout the world, and prior to this an incredible amount
of work has to be done by instructing these disciples so that they will
teach according to divine will. And the signs of the forthcoming new era
can already be found in the fact that this divine teaching comes to people
directly from above, that they are therefore given the teaching of Christ
again as unspoilt as it was at the time of Jesus on earth, accompanied
by miracles and extraordinary happenings, for there will also be miracles
during the coming time which noticeably express the divine will, yet these
miracles will only be understandable to those who have already experienced
the working of the spirit within themselves and who therefore ever more
intimately join Jesus Christ and profess Him before the whole world

Amen

BD 1749 received 25.12.1940

ke soul's hardship necessitates suffering
`Father, Your will be done'

Infinite trust in divine guidance makes your earthly way of life easy, for
you accept everything with a certain calm providing you bear in mind that
it was determined by God in this and no other way due to His boundless
concern for your soul. Every burden life imposes on you is necessary for
the maturing of your soul, and the more you are in need of it the more
burdensome it will be. kus, you should first shape yourselves according to
divine will and the suffering will gradually lessen and will finally entirely be
taken from you. Practise love, meekness and patience, practise compassion,
peacefulness, and always appeal to God for strength to do so and you will
rise above everything with ease, you will be a blessing for your surrounding
neighbours for they will strive to emulate you And your earthly life will
become easier, you will have emerged victoriously from the battle against
evil and through your appeals for strength have come closer to God. If
you want to reach God you must completely hand yourselves over to Him,
always pray `Father, Your will be done'You thereby give evidence of your
trust in His guidance, you sacrifice your will to Him, you humbly submit

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1749

yourselves to His will and acknowledge Him as your Father, and then
you will have become as it is pleasing to God patient, gentle, humble,
peaceful, you practise love if you also compassionately turn towards your
fellow human being and try to make him live in the same way. It will refine
your nature and the soul will become light and bright for it will become
ever more capable of absorbing divine light and of spreading it as well.

kerefore, don't complain if you have to suffer, bear everything patiently
and know that you still need to suffer, that your soul is still distressed and
that God in His love wants to help you and release it from its still oppressing
shellke soul is still struggling for its freedom; it is still constrained by
a force which refuses to set it free. Its own will is still too weak, and in
order to strengthen its will it must call upon God for strength. If it fails
to do so of its own accord then God must encourage it through suffering
to turn to Him for help And it oľen takes an unbelievably long time
before the soul takes the path to God, and just as long it will have to suffer
and endure a depressing state. And yet it would be so easy to release itself
from it, however, it oľen gives way to the adversary's urging and revolts
against its fate, it grumbles and complains and therefore cannot be released
from suffering either And your mistake rests in the fact that you do not
recognise God's love and are grateful to Him that He wants to lead you into
higher spheres If you believe in His love it will also be easy for you to
confide in Him and every day, regardless how distressing it may be, will be a
blessing for your soul and beneficial for your spiritual higher development
....

Amen

BD 1749 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 1750 received 25.12.1940

Establishing spiritual contacts on earth
Help from the beings in the beyond

ke inhabitants of the spiritual world are inconceivably active and accom-
plish their task with such dedication and perseverance that it will lead to
success. Time and again they approach the people entrusted to their care
and try to induce them into asking questions in order to subsequently be
able to convey the answer mentally, and therefore it is of great impor-
tance that people use every opportuniɳ to exchange their opinions. For
only then will it be possible for the spiritual beings to move into action
by inspiring people with questions and answers, that is, by whispering
these mentally to them, so that ever deeper problems will be raised and
thus enable the friends in the beyond to start with their instructions. Such
exchange of thoughts can be incredibly successful, for it also stimulates
a reflection on them aľerwards, and the mental instructions can then be
continued according to the desire for clarification. For this reason it will be
extraordinarily gladly welcomed by these spiritual beings if a person's will
always keeps making new spiritual contact, for all efforts on this side will
be recognised in the world of the beyond and made instant use of, and then
it will only depend on people's will to what extent they will then be open
to instructions.

kreads from the beyond to earth are being constantly woven, and if an
earthly child helps to establish such connections it makes the task of the
beings in the beyond substantially easier, for the door to the heart needs
to be slightly open, and this happens when a person has a question on
his mind and expects an answer. ken the heart will carefully listen to the
voice within itself, then the being in the beyond will be able to express
itself and can expect to be heard as well. And if therefore the person
takes advantage of every opportuniɳ to discuss spiritual problems with his
fellow human beings he helps at the same time to open the door of his heart
and clears the way for these spiritual beings to the innermost part of the
heart. kis assistance is exceptionally significant since it can, aľer all, be
the first incentive towards a complete transformation of thought From
that time on the person can remain in heartfelt contact with the benevolent
beings of the beyond and extensive information can be imparted to him by

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1750

them if it is the person's will to know the truth and therefore listens to the
whisperings of these beings, which now comply with their task with the
most devoted dedication

Amen

BD 1753 received 27.12.1940

`Vengeance is Mine'

Exacting revenge is not right before God, for then the human being will
share the guilt because he gave way to an evil desire in him and is no
longer pure at heart. Every feeling of unkindness is an obstacle towards
ascent, the inner battle, however, is an advancement. As soon as the human
being is antagonistically inclined towards the fellow human being and
ponders retaliation he hands himself over to the power of evil and has to
comply with its will, which always intends to increase unkindness. And
this puts his state of soul at risk, for once he has given in to the enemy's
desire it will be difficult for him to practise love, for the thought of revenge
poisons his feelings. What his fellow human being has done to him is far
less than what he is now doing to himself, for his fellow human being's
wrong-doing consisted of causing him physical damage but he is damaging
his soul and puts it into new fetters with every act of unkindness. He has
no other benefit by doing so other than to satisĿ his feeling of revenge
and thereby hands himself over to the opponent's control, and to then
return to activities of love is extremely difficult and can only be possible
if he realises and regrets his wrong-doing. ke vindictive person, however,
is pleased with his action and far removed from a state of remorse. ke
human being shall repay evil with good, this way he will weaken the power
of evil, acquire love and release himself as well as his opponent from the
influence of evil, for his opponent will experience this as a beneficial act,
providing he is not entirely obstinate, and will regret his action. Vengeance,
however, is God's responsibiliɳ. And God is righteous, He truly administers
vengeance according to merit He beholds the human being's heart and
nothing remains hidden to Him. And it is His will to reform people and
to make them realise their wrong-doing, just as He blesses those who
patiently endure the other person's wrong-doing without rebelling against

BD 1753 Copyright © 2013 by bertha-dudde.info - All rights reserved

it or thinking of exacting revenge. `Vengeance is Mine', says the Lord
He thereby makes His will known to leave the responsibiliɳ of vengeance
to Him, so as not to cause damage to your soul, which will be much greater
than your fellow human being can ever inflict on you

Amen

BD 1757 received 30.12.1940

koughts are spiritual strength

In a state of realisation the human being no longer regards his thoughts as
having been acquired by himself, that is, that they came from himself, but
he sees them for what they really are the emanation of spiritual beings
which want to share their knowledge with the human being and which try
to impart it to him for as long as it takes until he has accepted it as mental
knowledge. Every thought is therefore spiritual strength, hence something
spiritual, which has paved its way from the kingdom of the beyond to
earth in order to be received by the human being's thinking apparatus of
which he subsequently becomes aware. Consequently, the human being's
thinking must correspond to the spirit of the being which takes possession
of the person or to which the human being concedes. ke spiritual
beings'emanation of strength is enormous, yet good and evil beings alike
are anxious to send these emanations to earth, and this emanation will
always be received by likeminded earthly beings. kus, every person will
always be given those mental transmissions which correspond to his nature
.... whatever is desired will be distributed, and thus truth will be offered to
someone who is hungry for truth but lies where lies are at home. kerefore,
the nature of the human being's thoughts will be as the human being wants
it, since the spiritual beings will endow him according to his will. ke
human being cannot produce anything of his own, he is entirely incapable
of letting thoughts arise from within himself, precisely because thoughts
are spiritual strength, but that this strength will first have to be given to
him from the spiritual realm. Only the ignorant person believes himself
to be the originator of his thoughts. He merely repeats the opinion of
those who are of this world, namely that thinking is merely a function of
certain organs, that it happens entirely without outside influences, that

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1757

therefore all thoughts of a person are his own, that they are not based on
direct or indirect influence and that therefore good or bad, profound
or superficial thoughts always originate in the human being himself and
are therefore his own merit. In so doing, he denies the spiritual strength
because he does not acknowledge such at all. For this reason, such people
cannot easily be convinced of the truth either, if it was mentally imparted,
because they still don't properly understand the process of thinking and are
therefore unable to believe. ke actual nature of thought is still something
incomprehensible to them and will also remain so until they recognise their
own inadequacy where it concerns finding a solution to profound problems
.... when the train of thought fails if the human being should give a final
explanation by himself. Only when he trustingly turns to the spiritual
beings with a desire for truth and appeals to them for clarification will he
experience for himself how spiritual strength in the form of thoughts flows
to him and he will realise that he cannot be the originator of such thoughts
but that something spiritual is imparted to him by spiritual beings from
the kingdom of the beyond

Amen

BD 1762 received 02.01.1941

Battle against Christ's teachings
Persecution of those who confess Him

It is indisputably better to confess before the world to belong to the church
of Christ than to be subject to the adversary's will and to deny Christ.
For whoever is powerful in the world has nevertheless no power to stop
what God will send against him. Whoever denies Christ, denies God, even
if he mentions His name as proof of his faith For if he is profoundly
faithful he will also recognise the Deiɳ of Christ, because then he has love
and love affirms Jesus Christ as the Son of God and Saviour of the world.
kis insight is the result of profound faith. However, unbelief prevents the
human being from recognising the Deiɳ of Jesus. kerefore, where Jesus
Christ is rejected there is evidence of the human beings'unbelief and such
people belong to the world which openly opposes Jesus Christ. And the
world will demand to reject Him completely, it wants His name no longer

BD 1762 Copyright © 2013 by bertha-dudde.info - All rights reserved

mentioned, it wants to erase all memory of Him and raise subsequent
generations in ignorance; it wants to destroy everything that refers to Him
and thereby suppress the knowledge of Him and His works. And thus the
battle erupts

kose who follow Him will defend His name, confess Him to the world and
readily speak on His behalf and of His teachings key will be pursued
and yet patiently endure persecution for His name's sake, they will receive
strength from above and the more they are attacked the more eagerly they
will proclaim His teachings. God's power will visibly be with them, his love
protects them and the mighɳ of the world will have to realise that their
power is futile. key will have to acknowledge a greater power Whose work
is evident. key become outraged and now strive to impose their will by
any means and for that reason they shall be punished by God's hand
For when human beings arrogantly want to fight against God Himself they
are completely controlled by the adversary and then God will put an end
to this Hence the time will come when laws upon laws are endorsed
and people will be placed into a position to choose for or against Christ
ke supporters of the world will let go of Him for mere rewards; they will
gain earthly advantages and sell their soul. And many will give up what
should be their holiest possession the divine Redeemer and Saviour of
the world Yet those who suffer persecution for His name's sake will be
blessed a thousand-fold because He Himself will approach them and lead
them into battle and victory will be where He Himself is in command.
And even if it seems as if the enemies'intentions might succeed, the battle
only lasts a short time, but those who fight for the name of Jesus will be
victorious

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1762

BD 1792 received 28.01.1941

Heavenly bliss
Eternal glory

Staying in bright surroundings makes the being indescribably happy; ev-
erything of a depressing and burdensome nature has been removed, it is no
longer subject to any aggravation by immature spiritual beings, no shadows
or dark states exist which could frighten it. Joy, harmony and brightly shin-
ing light abound everywhere. And heartfelt love and gratitude permeate
the being which feels close to God, even if it has not yet entirely merged
with God. Nevertheless, it may receive light and strength from Him, and
thus it is already partaking in the eternal glory. It may accomplish a pleas-
ing occupation; it may be active according to divine will by passing on
to other beings what it receives itself. ke beings constantly require the
divine giľ of strength for their higher development, and the beings of light
are such stations of strength by constantly passing the strength from God
on and thereby creating an inconceivable state of bliss for themselves. No
human being on earth can either understand the light beings'activiɳ nor
the process of re-directing the strength to the beings in need of strength and
has therefore no idea about it; consequently, the thought of an eterniɳ in
blissful happiness is a fantasy to him that he would like to dismiss and thus
he refuses to accept it as real. He measures everything with the yardstick
that can be applied to earthly processes, but does not bear in mind that
other laws apply outside of earth, that processes take place which cannot
be grasped in a worldly way. Aľer all, Earth is one of the most insignificant
works of Creation and thus its inhabitants cannot imagine anything else
but what they find on earth, for people's imagination cannot go beyond
this. And in order to even roughly imagine the kingdom of light, people
must be very far advanced already, yet even then they will barely be able
to grasp the truthful description since completely new knowledge must be
revealed to them, and the human being is rarely receptive for this. kis is
why these realms can only ever be described as eternal glory, for they are
glorious and lovely to look at beyond all measure and place the being in a
state which can be called highest bliss and, yet, the human being cannot
imagine what it really is. ke words `heavenly bliss'and `eternal glory'will
therefore always cause serious doubt in people as to the truthfulness of such

BD 1792 Copyright © 2013 by bertha-dudde.info - All rights reserved

words, because they don't want to accept something as truth which is not
understandable and explainable to them. On the other hand, however, it
is impossible to initiate them and to allow them to gain an insight into the
kingdom of light until they do their best in order to become bearers of light
and strength themselves. key can certainly still achieve this on earth, yet
it requires strong will and profound love for God, but then it will be much
easier for them to understand these spheres which shall be their abode one
day, for then they will have become brightly enlightened themselves

Amen

BD 1795 received 30.01.1941

Signs of the world catastrophe

Every world catastrophe is preceded by signs so that humaniɳ can recog-
nise its approach, for God at all times has proclaimed them through His
Word, and by paying attention to these signs you will know that now the
time has come; and thus you also know that you have to prepare yourselves
so that you will not be heading towards total destruction. Whatever God
does, and thus also allows to come upon earth, is determined by humaniɳ's
will, that is, human will does not directly draw the catastrophe near but
its wrongness is the reason for it. Human will is misused on such a scale
that a world catastrophe has to be the inevitable consequence of it, for this
misguided will can only be directed onto the right track by something com-
pletely unexpected, effectively by something unnatural. Hence, the more
the human will moves into the wrong direction the more urgent becomes
the divine intervention, for precious earthly time is passing by without
providing the being with the necessary higher development. Misused will,
however, can never support higher development but only prevent it.

ke events of the time, the ever increasing unbelief, the anti-Christian
efforts and the messengers of His Word which are spiritually awakened
by God ought to remind you that the time has come which the Lord
mentioned on earth. And thus you shall be diligent and consider your
soul's salvation. And regardless of how implausible it seems to you that
a disaster is intended to occur on earth, just bear in mind that nothing
is impossible for God, that everything can happen if it is God's will. And

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1795

the fact that it is God's will is based on people's own behaviour, on their
wrong attitude towards Him. If earthly life is given to people for a specific
purpose but they fail to live in accordance with this purpose then they will
let a divine giľ of grace go by unused, and God will warn them just once
more with stern Words which no one can ignore. Human will alone is the
reason for a work of destruction of inconceivable proportions and when
the Lord proclaimed this He foresaw people's wrong will. Yet it is His will
to win back misguided humaniɳ and therefore He applies the last resort,
which certainly seems to be an act of infinite cruelɳ, nevertheless, it is
only motivated by divine love and mercy, for countless people will attain
realisation, and they will be saved for all eterniɳ

Amen

BD 1797 received 30.01.1941

Duɱ of distributing the divine revelations

It is indescribably commendable to spread the Word of God. kat which is
conveyed to people through God's grace shall not remain the sole properɳ
of the individual but shall be passed on to the many people who require it
for their soul's salvation. Humaniɳ is in serious trouble, it is so distant from
God that it does not even recognise His will anymore and goes through
earthly life in complete ignorance. However, the human being needs to
know what God expects of people, consequently the information has to
be imparted to them. And for this reason earthly children who are willing
to be of service to Him are chosen by God with the task of making His
will known to people. He Himself instructs them first so that they can
subsequently pass on their knowledge to fellow human beings. ke human
race would perish without active help, and active help can only be found
in the Word of God. But at the moment everything is rejected by people
if it admonishes them to remember God or if they are taught about God
in the usual traditional way. kis is why God gives His Word to people
again He provides them with an explanation about their purpose and
their task He wants to come closer to them through His Word, He wants
to familiarise them with everything pertaining to the creation; He reveals
to them the correlation of all things and gives them the commandments,

BD 1797 Copyright © 2013 by bertha-dudde.info - All rights reserved

which are the basic conditions for their ascent to God. And willing people
shall help to distribute the divine giľ; they shall diligently strive to make
the divine revelations accessible to the human race; as God's eager servants
they shall always and forever make His activiɳ known; they shall let their
fellow human beings partake in the delectable giľ of grace, so that the
divine Word will find acceptance among people, that it will strengthen
their faith and motivate them to do whatever it takes in order to live in a
God-pleasing way thus to fulfil the commandments of love for God and
their neighbour. Only when a person has knowledge of God's will can he
be held to account if he does not live up to them. Admittedly, uninformed
people cannot be held to account but neither can they utilise their life on
earth and attain a higher degree of spiritual maturiɳ, for they would have to
be extraordinarily lovingly active of their own accord, that is, love must be
within them, but in that case they will also know the meaning and purpose
of earthly life and their task. For God imparts His Word to everyone who
desires it, it is just not always outwardly noticeable except in the shape of
mental transmissions. But those who receive the Word such that they are
able to write it down are particularly responsible for the distribution of this
Word, for they receive much grace and shall therefore also share it. key
shall proclaim the Gospel to all those who do not reject it

Amen

BD 1798 received 31.01.1941

Hour of death

ke hour of death has become the subject of insurmountable fear for many
people, they are anxious and afraid of every thought of it, and this is always
a sign of insufficient maturiɳ of soul. ke soul unconsciously recognises
its deficient condition and perceives that the death of the body is the end
of its earthly existence it intuitively senses that it has not made the best
use of its earthly life, hence the human being finds the thought of death
frightening. ke uncertainɳ aľer death disturbs him, he is full of doubt
about life aľer death yet he is not entirely convinced that his life is finally
over either. And precisely this uncertainɳ about the `aľerwards'makes him
anxious about the hour of separation from this world. ke more mature a

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1798

human being is the less he is affected by the thought of death, the reason
for this rests in the realisation that the real life does not start until aľer the
death of the body. Prerequisite for entering the spheres of light is the abiliɳ
to surrender the earthly life with an easy heart as then the human being is
no longer attached to earthly possession, he has overcome matter

Everything the human being leaves behind on earth are earthly possessions
which should no longer be desired but gladly and joyfully abandoned.
Everything the human being holds dear on earth he should be able to give
up with an easy heart, then his departure from the world is easy. kere
should be nothing to hold a person back or the release from earth would
always be a fight. Consequently every desire should be overcome at an early
stage so that death can approach the human being at any hour and never
take him by surprise. Equally decisive for the physical ending of the human
being is the will for God because anyone who longs for God is happy when
his earthly life comes to an end. Spiritually he is already in those spheres
and just yearns for the hour which finally takes him where the spirit wants
to go, to his true home. Hence the hour of death can mean anxieɳ, fear and
horror for one person, while for the other it can be the granting of what he
had long dreamt of and hoped for. It is the release from every form for him,
it denotes his entrance into the eternal kingdom, into everlasting glory

What the human being regards as death can be his entrance into eternal
life if he has lived life consciously, i.e. with God, and is therefore mature for
life in eterniɳ However, it can also really signiĿ death, the soul senses
this and fears the hour that will inevitably come when the time of earthly
life, which God has designated for the human being, is concluded. Every
human being should therefore think of the hour of his death and in view of
it live his earthly life consciously, i.e. to improve his soul that it may achieve
the degree of maturiɳ which guarantees an easy and painless passing over
from earth into the eternal kingdom

Amen

BD 1798 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 1811 received 15.02.1941

Human corrections of the messages from above

ke messages from above have to be written down unaltered otherwise
human will disobeys God's will. Each message has its purpose, however, the
human being cannot as yet understand this purpose and if an amendment
of a word results in another meaning the original purpose will be lost. God
Himself reveals to the human being when he fails to comply with His will,
when human inabiliɳ had not received His Word as it was given. People
are not authorised to modiĿ the messages because their assessment abiliɳ
is not sufficient to scrutinise a creation which is not just planned for the
present time but is intended to survive future times. ke human being
himself may well have the best of intentions; however, he needs a certain
degree of maturiɳ to have the knowledge at his disposal which will enable
him to make corrections in accordance with God's will. Human knowledge
alone does not qualiĿ him to judge the substance of spiritual truth. ke
spirit of God only transmits the purest truth and if the human soul is not
yet able to receive this truth accurately then its thinking will be guided
in such a way that it will not transcribe an error. ke arrangement of the
words might not be accomplished to perfection but will never be completely
wrong either. However, every human correction can incorporate error and
therefore does not comply with God's will. ke less the receiver refuses to
accept the message, the clearer the spirit of God can reveal itself. Hence
all personal thoughts should be avoided where possible. ke will to serve
God is the best guarantee for correct, unrestricted reception and then the
human being truly will not need to worry about transcribing anything
else but God's will, because God's will protects his thoughts from error.
Whatever God wants to create He will indeed also protect from transcripts
which could divert the earthly child from the right path because it is His
will to give humaniɳ the purest truth and to instruct it correctly

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1811

BD 1814 received 16.02.1941

Communal church service
Tradition

Communal service to God can indeed correspond to God's will if all people
are simultaneously moved by the deep desire to contact the divine Lord
and Saviour, and thus every person is also willing to serve God. But people
are usually just observing a custom, a habit, which has been preserved over
generations, consequently it is scarcely a heartfelt need. An action, which
really should be tremendously significant for people, has become routine
.... People just prepare themselves intellectually to make contact with God,
i.e. they try to raise their thoughts to Him, and yet their heart need not
be involved. However, the contact with God has to come from the heart.
To enter into union with God is the state which should be the human
being's only goal in earthly life, because then he has awakened in himself
the feeling of belonging to God, Whom he originated from. He had never
been separated from the elementary power but had not realised it and thus
felt far removed from it, whereas the conscious union with God will bridge
the apparent separation and the being will recognise himself as eternally
linked with its Creator. When true believers gather for a communal service
their united prayer will reach the Heavenly Father, and God will be well
pleased.

But when people come together without profound religious faith and only
for the fulfilment of traditional requirements, their thoughts will frequently
wander and a deeply felt closeness to God is out of the question. People
will certainly make an effort to receive the Word of God, but this, too, will
be heard more with the ear than the heart and will only have a spiritually
beneficial effect if the person endeavours to put it into practice. But usually
people are satisfied with this brief period of communal church service and
believe to have done their duɳ by attending, i.e. by having acknowledged
God publicly. But God does not attach any importance to outward acts,
He evaluates the heart's longing for Him. And a heart longing to be with
Him takes no notice of time and formalities, it will establish contact with
Him as and when it feels urged to do so. It will seek God because of its
inner desire and not in order to provide the world with evidence of its faith.
And thus the only importance rests in the sinceriɳ of contact between the

BD 1814 Copyright © 2013 by bertha-dudde.info - All rights reserved

human being and his Creator, and the communal service to God will be a
congregation of completely devout people who are harbouring the will of
unification with Him in their hearts

Amen

BD 1815 received 16.02.1941

ke opponent's intentions to portray everything of a mystical nature as error

kere are things which the human being is unable to explain to himself and
which he therefore rejects as an unsolvable problem. He is not inquisitive
and thus does not ponder them either, and since his will does not aspire to
solve such things they will also remain inexplicable to him. However, what
appears to be unexplainable cannot just be dismissed as `non-existent'or
be thrown into the field of fraud or sorcery due to lack of evidence. kis
particularly applies to all mystical phenomena which cannot be solved by
human intellect alone and which are therefore unhesitatingly dismissed as
a deliberate attempt of deception or a person's morbid plan. Mystic phe-
nomena can only be explained by mystics, i.e. only the spiritually aspiring
human being can penetrate spiritual spheres. People's mere intellectual
abiliɳ will never be able to liľ the veil, and therefore they will also try to
destroy other people's belief in spiritual matters, in spiritual activiɳ. And
this is what they will then call enlightenment and will thus be concealing
what the human being should recognise as most important the working
of the spiritual beings in the beyond who want to provide people with the
evidence that life aľer death on earth is not over

O world of unbelievers and scorners Where a visible sign is offered
to you, you try to refute it, and you are thereby refusing the spiritual
beings'access to you. With your wisdom and actions you intend to destroy
the activiɳ of these beings. It is more pleasing to you to ridicule the
spiritual aspirations of profoundly thinking people in the eyes of the world,
and are effectively locking your own entrance to the kingdom which is
sending signs to people in order to make their recognition easier. And
the working of negative forces can be clearly seen in people who, with
absolute conviction, deny everything of a spiritual or supernatural nature.
key speak on behalf of the opponent because he wants to destroy people's

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1815

belief in the continuation of life aľer death, in eternal life and the hour
of accountabiliɳ. And people support his will instantly and do not shy
away from surrendering their faith, thus merely affirming what they can
touch or feel but denying everything that appears to be supernatural.
How highly the human being values his intellect and how little he
will achieve with it if God Himself does not stand by him and guide him
into enlightenment. Yet on the other hand, human intellect is decisive for
humaniɳ It unconditionally accepts what it is intellectually presented
with. It frequently and without hesitation surrenders its acquired spiritual
truths, because God's adversary knows how to show his superioriɳ by using
convincing words. Hence he will find willing listeners everywhere, because
the world prefers to hear that life aľer bodily death has come to an end. And
it will therefore readily agree when expressions from the spiritual world
are described as imagination, fraud or error and are therefore completely
dismissed

Amen

BD 1823 received 21.02.1941

Eruptions
Diversiɱ of stars

ke natural law applicable to the universe is the indestructibiliɳ of
everything in existence. Nothing can cease to exist instead, it can only ever
change according to God's will. And this change, in turn, happens in the
way that something becomes invisible in order to appear in a visible state
elsewhere again. kis law is inherent in even the tiniest work of creation, so
that the apparent disintegration merely signifies a transformation of that
which existed previously. Consequently, even large works of creation, such
as stars, can take on different shapes; nevertheless, this process occurs over
an extremely long time span, over thousands of years according to earthly
time, so that they can never be observed by people, as far as it concerns the
fundamental change of a work of creation. ken the eruptions of individual
works of creation are mainly the cause for shaping new creations from
similar creations of smaller dimensions. kese new creations exhibit the
same characteristics and composition as the work of creation they emerged

BD 1823 Copyright © 2013 by bertha-dudde.info - All rights reserved

from. kus, in the viciniɳ of a sun stars always exist whose same substances
and natural laws demonstrate their affiliation with this very sun. From a
worldly point of view, the sun therefore cannot be anything else but an
infinitely enlarged formation of the same composition as its surrounding
planets, since these are works of creations which emerged from it. As
a result, all these stars should also be populated with the same beings.
But this is where enormous differences become obvious. Not one work
of creation harbours the same living organisms as another, and therefore
the external structure of each star differs as well, and always in relation to
its living inhabitants. And this, in turn, also excludes the same material
composition Hence, only the core of each star is the basic substance,
the external cover, however, corresponds to the living beings assigned to
it. Everything that exists within the viciniɳ of a sun has emerged from
this sun, that is, it was spewed out by it, but from the moment of its
independence it assumed the properties which correspond to the living
beings to which this work of creation shall serve as an abode. ke infinitely
varying degrees of maturiɳ of the still imperfect spiritual beings also
necessitate infinitely many creations of different structures, and herein lies
the reason for the diversiɳ of the stars

Amen

BD 1826 received 24.02.1941

Spiritual explanation for the eruptions
Service in the light

In order to make the spiritual substance feel its banishment, it must become
aware of both its own state of restraint as well as the freedom of will. It
must experience the first as pain and regard the other as worth striving for,
then it will always participate to release itself from the first state in order
to attain freedom of will. So the beings of light must transmit the latter
to works of creation whose spiritual substance still lingers in darkness.
kese must find the ray of light agreeable and constantly desire more.
Hence, it must want to ascend to where there is an abundance of light.
However, every emanation of light is the result of helpful activiɳ, that is, in
some form or other the activiɳ of being of service must come first before

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1826

emanations of light can happen on a regular basis. Although every external
form is exposed to the emanation of light, yet the entirely hardened spirit
turns away from it and takes an infinitely long time before it opens itself
to the light, i.e., until it allows itself to be affected by it. But then the
desire for it will burst through with elementary power. ken everything
that previously was down below will push towards the surface and strive for
light, and the spiritual substance desiring it will be released from its long
captiviɳ through eruptions and will continue its process of development
in a different external form. And such a powerful eruption is approaching
the Earth, whose bound spiritual beings long for liberation, for light and
helpful activiɳ. And the spiritual substance languishing down below in
darkness especially strives upwards when the spiritual beings on earth fail
to make use of the abundance of light it receives and effectively ignores it.
ken the immature spiritual substances will seek to acquire this abundance
of light and strive for it with elementary power, which manifests itself
through natural disasters and creates fundamental changes with regards
to spiritual currents. For then the spiritual substance, having reached the
earth's surface, will detect every spiritual current to a large extent and
will therefore withdraw spiritual strength from already higher developed
beings which disregard this strength and make no use of it, which oľen
signifies these beings'physical death on earth ke immature spiritual
substance avails itself of spiritual strength by considerably changing its
external form, that is, by having provided access for the light. From then on
this spiritual substance can continue its process of development on earth,
thus freely strive towards the light, it only must use the strength at its
disposal through helpful activiɳ. However, once the longing for light has
awakened in the spiritual substance, it will no longer resist being of service
in some way or other, for it experiences this activiɳ as a means of receiving
more light and at the same time feels the loosening chain of its external
form, and although the process of development now corresponds to the
law of compulsion the being is nevertheless willing to take it, its own will,
albeit inhibited, concurs with divine will

Amen

BD 1826 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 1827 received 24.02.1941

Coming in the clouds
Rapture

Just a little while longer and you will see Me coming in the clouds, and you
will cheer and rejoice and be happy that the Scripture has fulfilled itself.
And the righteous will hear My voice sound delightful to them, but those
who deny Me will be horror-struck and want to run away from Me. Yet the
Judgment will catch up with them wherever it may be; for once the day has
come which I specified as the Judgment everyone will be held to account
and be incapable of escaping the Judgment. And My loyal followers will
give thanks and sing My praises that I have revealed Myself to them, they
will worship Me in spirit and in truth, and when they behold Me they
will be imbued by profound love for Me and subsequently serve Me with
most heartfelt dedication. For I will need willing and devoted servants aľer
the time of the Judgment. I want to establish a communiɳ and give it a
task; it is My will that people who recognise Me and proclaim My teaching
shall unite and if they work together the communiɳ shall be powerful
everywhere. But I want to exclude those who are intolerant and haughɳ,
for they endanger the small group of My faithful servants. I want to be in
their midst and thus sincere humiliɳ and love has to be inherent in people
with whom I Am in loving harmony. And if I sit enthroned in the clouds
I will liľ up whoever so loves Me that their hearts long to meet Me. And
I will take them to a place where no suffering and sorrow exist I will
create a new home for them, I will shape the earth anew and prepare it to
receive these faithful servants of Mine who henceforth will work for Me
and in My will.

And then there will be a time of peace on earth, people will live in love;
they will honour and love God and in truth will be My children, to whom
I descend in order to feast with them. And I will join people together and
bless their union, and a new, spiritually highly developed generation will
come forth which will receive My Word from Me which will humbly
bow down to Me and yet be united with Me in deepest love

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1827

BD 1829 received 24.02.1941

Fulfilment of duɱ

You should never be content just to fulfil your duɳ but should do more
than that, you should voluntarily accept a task which people do not expect
you to do but which you should do for love only then will you be
lovingly active and only this effort will be valued and bring you blessings
for eterniɳ. People who dutifully carry out their earthly work believe
themselves to have done enough. In that case their life is in fact a life of
fulfilment of duɳ but nevertheless it is not a conscious service of love
Whatever a duɳ demands to be done invariably corresponds to worldly
objectives. Anything that has a refining influence on the soul will neither be
demanded nor carried out as a duɳ but it always has to be done in absolute
freedom of will, and this is why a soul's progress can only be spoken of
when the person works above and beyond his duɳ and will not stop such
kind-hearted activiɳ.

However, anything the human being accepts for himself or imposes on
others as an obligation only has earthly value, since neighbourly love need
not necessarily be the driving force of fulfilling a duɳ. kere are, as a rule,
human laws which intend to uphold worldly order, the fulfilment of which
are therefore effectively necessary in order to combat people's weak will,
for many people would not carry out what they are duɳ-bound to do if a
sense of duɳ had not been cultivated in them. Everything they do is thus
somehow or other conditional and results in some kind of earthly benefit.
An earthly way of life which only shows an endless string of deeds, all of
which fit into the category of fulfilment of duɳ, by no means have to result
in a psychological state of maturiɳ, for precisely this fulfilment of duɳ
prevents people from being truly lovingly active.

Although the fulfilment of duɳ cannot be portrayed to people as wrong or
unnecessary, it nevertheless poses a certain danger for the human being's
soul, for the more he uses it as a guiding principle of human life, the more
significance he attaches to precisely this duɳ and the more he believes
himself to be exempt from true activities of love, for he deems his time
sufficiently used and yet spiritually he stays behind if he fails to love,
i.e., despite being fully occupied by duties, he is not urged by love to do
`more'.... to help his fellow human beings both spiritually and physically

BD 1829 Copyright © 2013 by bertha-dudde.info - All rights reserved

with deeds which are never demanded by people and therefore love can
never become a duɳ either. Fulfilment of duɳ on its own certainly ought
to be recognised in an earthly way but it is of no importance for eterniɳ,
thus the human being must do his utmost and try to be helpful of his own
free will. He should not be content with fulfilling his duɳ but of his own
accord do `more'.... he should give and help with love, so that his soul will
find salvation, which only ever benefits from what the human being does
of his own free will and in selfless neighbourly love

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 1829

	Jesus'transfiguration `My Father and I are One'
	My commission Help the needy
	Spiritual change Professing Jesus Christ...
	The soul's hardship necessitates suffering `Father, Your will be done'
	Establishing spiritual contacts on earth Help from the beings in the beyond
	`Vengeance is Mine'
	Thoughts are spiritual strength
	Battle against Christ's teachings Persecution of those who confess Him
	Heavenly bliss Eternal glory
	Signs of the world catastrophe
	Duty of distributing the divine revelations
	Hour of death
	Human corrections of the messages from above
	Communal church service Tradition
	The opponent's intentions to portray everything of a mystical nature as error
	Eruptions Diversity of stars
	Spiritual explanation for the eruptions Service in the light
	Coming in the clouds Rapture
	Fulfilment of duty

