
Bertha Dudde Book 90

Revelations 8522 – 8624

received 8.7.1963 – 23.9.1963
A selection of Revelations from God,

received through the 'Inner Word'
by Bertha Dudde

Revelations 8522 – 8624

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 8522 God's Word will be heard eternally 1
BD 8523 ke condition to attain perfection on earth 3
BD 8529 Encouragement for diligent vineyard work 5
BD 8530 Prerequisites for hearing God's Word 6
BD 8534 Holding on to misguided spiritual knowledge Desire for

truth 8
BD 8535 ke Revelation of John 10
BD 8536 God wants to answer questions Error 12
BD 8537 `God sent His Son to Earth' 14
BD 8540 ke Lord looks aľer his servants 17
BD 8541 Belief in God in Jesus 19
BD 8542 Earthly flourishing Swiľ decline 21
BD 8544 ke Word of God ought to be listened to 23
BD 8546 Guarantee for receiving the truth 25
BD 8547 God's special care for His labourers 27
BD 8549 Gathering strength ahead of the chaos 29
BD 8553 People's duɳ is to draw attention to error 31
BD 8555 Accepting truth is a commitment Errors 33
BD 8562 Truthful knowledge can lessen resistance 35
BD 8564 Process of return 37
BD 8566 Process of creation and apostasy of the beings 39
BD 8568 Why is God speaking to people? 42
BD 8571 Purpose of earthly existence as a human being 44
BD 8572 God corrects misguided teachings 46
BD 8573 Spiritualisation of soul and body What is the physical

body? 48

BD 8574 Spiritualisation of Jesus'body 51
BD 8575 Explanation of matter and its task 53
BD 8576 ke meaning of earthly life Kind-hearted activiɳ 55
BD 8582 What was the human being and what is his earthly task? 57
BD 8584 Love for God is demonstrated through neighbourly love 59
BD 8585 Relationship of similar souls 62
BD 8586 What did Jesus'body consist of? I. 64
BD 8589 Prayer for strength and grace Pride Humiliɳ 66
BD 8591 ke broad and the narrow path 68
BD 8593 Suffering spiritualises soul and body 70
BD 8594 Painful means can lead to faith 71
BD 8598 ke human being may not be compelled into believing by

way of evidence 74
BD 8599 God Himself conveys the truth to people 76
BD 8600 Jesus'act of Salvation was the beginning of a new phase in the

work of return 78
BD 8603 ke atheist's fate 80
BD 8608 Acquiring virtues 82
BD 8609 Reason for the work of transformation 84
BD 8611 Intercession for souls in the beyond I. 86
BD 8613 Creation is God's work 88
BD 8615 Wrong portrayal of God Error 90
BD 8616 Intercession for souls in the beyond II. Reply to the doc-

trine that only `qualified'praying men are entitled to pray for
souls 93

BD 8617 Spiritual results should not be underestimated Spirit is
superior to intellect 95

BD 8619 Chaos aľer the intervention 97
BD 8620 What did Jesus'body consist of? II. (Supplement regarding

no. 8586) 99
BD 8622 Inscrutabiliɳ of the Deiɳ 101
BD 8623 Deceptive works of the adversary (UFOs) 103
BD 8624 Destruction of earth is the result of experiments 105

BD 8522 received 08.07.1963

God's Word will be heard eternally

I have promised to stay with you until the end of the world And My
Word will be heard by you, My living creation, as a sign of My presence
.... ke connection between your God and Creator of eterniɳ and you, His
beings having emerged from Him, will remain forever My love for you
will eternally express Itself by speaking to you, because since the beginning
It found greatest pleasure in being able to be in touch with Its living
creations through the Word, and because the happiness of all beings will
also eternally consist of constantly receiving My strength of love, and this
transmission of strength is expressing Itself through My directly imparted
Word. I reveal Myself through the Word I transfer My thoughts onto you
and find My happiness by stimulating you to respond in kind, so that the
dialogue between Father and child can take place, which in itself provides
supreme beatitude

ke more perfect the being is, the more clearly it can hear My voice within
its heart which has to be spiritually understood insofar as that the being
is moving within brightest realisation, within the same will and the same
thoughts as Mine, with Whom it is intimately united due to its perfection.
Yet even a being with a lesser degree of maturiɳ can still hear Me if, in
awareness of itself, it establishes contact with Me Nevertheless, the
degree of happiness will be higher or lower respectively, for once it is united
with Me again the being will have come alive the state of death will
have been overcome, which alone excludes the hearing of My Word But
only very few people know that their God and Creator would like to speak
to them and that they could indeed hear Him if they lived a way of life
in accordance with His will. Only few people experience the happiness of
a direct communication and enter into a heartfelt relationship with Him
.... And if fellow human beings are given the knowledge of it they find it
incredible and only laugh at those who tell them so

Yet `Heaven and earth shall pass away: but My Word shall not pass away
....'And this promise of Mine, too, is usually interpreted differently in as
much as you believe that the `written Word'will be preserved unchanged
.... Yet even for this it is necessary that My Word be repeatedly conveyed
to earth because human will does not retain anything unaltered and the

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8522

puriɳ of the once spoken Word will not remain guaranteed But this
promise of Mine has an even more profound significance still `My Word
shall not pass away'My Word will always and forever be heard by the
spiritually tangible beings, My Word will always and forever give evidence
of the bond of all created beings with Me, My living creations may always
and forever be able to hear Me, for their happiness rests in the fact that
they will be spoken to by Me directly, that they will always know of My
will and harbour the same will within themselves, that they may associate
with their God and Creator like children with their Father that profound
realisation, supreme wisdom and truthful knowledge will permeate them
and make them infinitely happy
And all this is only the result of the dialogue with Me through the Word
If My Word could not be heard within all spiritual beings there could not
be true life either, for only My Word is the life, the strength and also the
happiness, or I would forever be a distant, inaccessible God for My living
creations, with Whom there would be no reason to make contact and no
effect could be recognised either `I will be with you until the end'You
will not be without Me and My presence anymore unless you still belong
to My adversary into whose domain I will not intrude, instead you have to
turn to Me voluntarily. But as soon as you have separated yourselves from
him and seriously strive towards Me, My Word will also be heard within
you, albeit very quietly at first as the voice of conscience yet you will
be able to hear it increasingly more distinctly if only you hand yourselves
over to Me so that you are inwardly urged to speak to Me in thought
ken you will also receive an answer, only that you will not recognise it
as such at first but regard it as your own thoughts However, the more
you withdraw from the world and look for Me, the louder My voice will
sound in you, and the belief in My speaking to you can also enable you to
consciously expect it
And you will hear Me It entirely depends on your soul's degree of
maturiɳ, it entirely depends on your degree of love, how you will hear
Me and My Word And since you, as belonging to Me, are constantly
ascending, My Word will not exclude you either I will be and remain
with you and always and forever speak to you and you will become
increasingly happier as a result of the constant dialogue with Me through
My Word

Amen

BD 8522 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8523 received 09.06.1963

ke condition to attain perfection on earth

Consider, you humans, that you are weak as long as your soul still lives on
earth in the flesh, and that you therefore always have to request strength
from Me if your want to reach your goal your perfection while you
are still on earth. For only the strength from Me will strengthen your
will, which is weak as long as the adversary can still influence a person
because he is not perfect yet. Your determination especially will always be
undermined by him, and I died on the cross for the sake of reinforcing
your will, hence you must avail yourselves of the graces acquired on your
behalf: strength and reinforcement of your will. And your weakness will
always manifest itself such that you are not yet able to completely detach
yourselves from the world Admittedly, you still live in the midst of
the world and therefore have to do justice to all demands But there
is a difference whether you just fulfil your duties or still want to enjoy
earthly pleasures yourselves, whether your heart has already freed itself
from worldly wishes or still has earthly longings For then your will to
achieve spiritual perfection is still weak, its aim for Me and desire to unite
with Me is not undivided You still make concessions and thus have to
`apply force'.... you must seriously try to accomplish detaching yourselves
from the world and this requires strength which you have to request time
and again, and which you will also always receive

Hence it is crucial as to which direction your sincere will turns to
towards Me and My kingdom or towards My adversary And again it is
your degree of love which determines the choice of your will's direction,
for a heart full of love will always find Me and My kingdom more desirable
than the earthly world kerefore you should first examine yourselves as
to how far you have overcome selfish love to what extent you are filled
by selfless neighbourly love, for this is the same as love for Me, and only
this love establishes union with Me not the mere longing for Me, which
can be selfish love as well in order to gain the highest delights of blissful
unison with Me However, the right love for Me is only demonstrated
by unselfish neighbourly love. And only this raises the degree of love. As
long as you still desire small pleasures for yourselves you should also try to
give a little pleasure to your neighbour, yet without calculating earthly or

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8523

spiritual advantages, but urged from within by the desire to give happiness
and joy. Such selfless demonstrations of love will refine your nature, you
will find your own happiness in giving pleasure because your love will
grow increasingly stronger and at the same rate diminish your love for the
world. And this is why you should seriously call yourselves to account as to
whether you love your neighbour as yourselves

Your perfection depends entirely on the degree of love you attain on
earth, and you can only be called `children of God'if you acknowledge that
your fellow human beings likewise originated from the Father and you
therefore also love them like one brother loves another and do everything
for him that you would like to have done to yourselves. Always subject your
neighbourly love to serious criticism and work at improving yourselves
.... request the strength from Me and you will reach your goal, yet you
won't be able to achieve anything by your own efforts But I want you
to perfect yourselves on earth, consequently I will also help you in every
way as long as you seriously want it Yet you will always have to apply
force as long as this world still keeps you captivated If, however, you
can detach yourselves from the world then the attainment of the goal will
also become steadily easier, and then you can rightly say `My yoke is easy,
and My burden is light'ken you will no longer need to use force, then
you will be full of strength, and then you will only strive towards Me for
the love in you is the strength which indeed achieves anything. And you
can also understand that a loving human being is full of humiliɳ which
expresses itself in his conduct towards his neighbour to whom he gives his
love Never forget that neighbourly love is the indicator and that you
will have to prove your love for Me through selfless neighbourly love
`for he that loveth not his brother whom he hath seen, how can he love God
whom he hath not seen?'And thus your will can indeed be inclined towards
Me and this also guarantees that I will take hold of you and not let you fall
againYet the degree of your perfection is determined by yourselves and
only ever by the degree of love for your fellow human being But you can
attain it if you sincerely subordinate your will to Mine, and then you will
always think, act and want like I do Myself, and you will surely reach your
goal on earth to unite with Me in order to be eternally happy

Amen

BD 8523 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8529 received 15.06.1963

Encouragement for diligent vineyard work

ke fact that I Myself arouse the thoughts in you to convey My Word to
those who will derive the greatest benefit from them should also spur you
to carry out diligent spiritual work. People so oľen ponder over questions
which I answer for them through you, and oľen they are delighted that
they are granted this answer and thereby also recognise Me Myself and
My activiɳ Nothing truly happens by chance and I know every thought
.... I convey My Word to you and Am therefore in constant contact with
those of you who also think of Me, for it requires a heartfelt bond for My
Word to affect you, be it directly but also indirectly, if you receive it through
My messengers. But you, to whom I can speak directly, should use every
opportuniɳ to pass it on and always know that you thereby radiate many
blessings, that nothing is done in vain and that I Myself guide you and
direct your thoughts and only require your will to let yourselves be guided
by Me Once a person has recognised My voice, every Word from Me will
be a tonic for his soul, and the right nourishment and right refreshment
will constantly be desired by him He will no longer be satisfied with
human words, My Word alone will grant him strength and his soul will
nourish itself by what it is offered from the Father Himself And thus
you can believe that I will always be willing to pass the bread of heaven to
those who long for it You will also feel urged to pass My Word on and
shall always comply with your inner urging and truly, you will spray sparks
of light in many a heart which ignite a fire again. And the desire for Me and
My presence will grow ever stronger, it is the purpose of My address from
above that people shall be affected by it and that their faith in Me will come
increasingly more alive, that their desire to unite with Me becomes ever
stronger and that My will, which is revealed to people through My Word,
is subsequently also complied with krough diligent vineyard work you
can contribute much towards it, hence you should not tire in distributing
My Word and make use of every opportuniɳ to inform your fellow human
beings of the divine transmissions from the spiritual kingdom of the
working of the spirit in the human being which I Myself promised when
I lived on earth You should try to draw your fellow human beings onto
the spiritual level, which certainly is hard work but it can be achieved

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8529

Your willingness to serve Me, and your love for your neighbour will always
let you find the right path, for I Myself direct your thoughts and will always
be active in you as well. I will lead the people to you whom you should
please again, and I watch over you so that your work will not be disturbed
by My adversary. And therefore you can rest assured that you are not at his
mercy even if he would like to stop you and your activiɳ on earth ke
end is approaching and I need your work in My vineyard, for people need
to speak up where I Myself cannot express Myself but where I also want to
be active so that people will attain beatitude For time is coming to an
end and much work shall yet be done, this is why I bless every one of My
servants who works for Me and My kingdom

Amen

BD 8530 received 15.06.1963

Prerequisites for hearing God's Word

If you are able to hear My Word within you then the relationship of a child
to its Father will have been restored, then you will carefully listen within
and hear My speech because you desire to be addressed by your God and
Father of eterniɳ. In that case you have made the right decision of will, for
the soul the incarnated original spirit on earth will never be able to
hear My Word against its will, but it has voluntarily come steadily closer
to Me and changed itself into love again so that it can subsequently hear
My voice once more, as it was in the beginning. Although the return to Me
will indeed have taken place, nevertheless, the souls'degree of maturiɳ can
considerably differ according to the degree of love, which can continuously
be raised and thereby My Word can be heard ever more clearly It is
always an influx of My thoughts into the human heart It is always
a manifestation on My part to a person who is closely united with Me
through love My voice is not heard by the human ear, I speak through
the spirit to the soul which, in turn, conveys the Words to the intellect,
and this accepts the Words and determines the human being's will to write
them down in order to preserve what My love wants to reveal to people
.... kese thoughts are radiated by Me from the spiritual kingdom, for the
human being as such would be unable to provide himself with the kind of

BD 8530 Copyright © 2013 by bertha-dudde.info - All rights reserved

knowledge which is imparted to him through My revelations because
all thoughts are flowing to him from the spiritual kingdom and it merely
depends on their place of origin how they may be used Hence, the fact
that I Myself Am able to speak to a person is already proof that the original
state will soon be attained, otherwise the person would be incapable of
hearing My voice. Every human being can certainly prepare himself as a
receiving vessel for My flow of spirit which affects the person in the form of
My Word Yet people only rarely know this, and only rarely will a person
reshape himself again into that which he once voluntarily rejected. But
anyone who does, will, through living a life of love, also attain the living
faith that I speak to him, that he is able to hear Me, and then he will also
attentively listen within

And truly, I will reveal Myself to him, he will hear the Word again as in
the beginning and be very happy. For he will receive extensive knowledge,
he will regain the realisation he once had lost he will become brightly
enlightened, and through his close contact with Me he will also receive
spiritual strength, which flows over to him through My Word. His dormant
abilities will be reawakened, because love must awaken them first ke
person will increasingly deiĿ his soul and unreservedly fulfil his purpose
of life on earth: He will completely unite with Me again and be able to
enter the kingdom of the beyond in a perfect state aľer the death of his
physical body Yet a person only rarely forms such a heartfelt bond with
Me that he can hear My Word in him But if it happens then it will also
be in conjunction with a mission: to pass My Word on to those whom I
cannot address directly because not all prerequisites for it are present
kus, it also provides Me with the opportuniɳ to inform people of My will,
for all people should know My will in order to subsequently comply with it
.... And anyone who accepts My revelations will also make an effort to live
according to My will, and then every one will be able to shape himself such
that I can address him directly be it by either steering his thoughts in
the right direction or by enabling him to read My Word which is conveyed
to Earth directly. But his will must always be willing to listen to Me, if
that is the case, he will only ever derive a blessing from My Word whether
it is given to him directly or conveyed to him through My messengers
.... But every person is blessed if he has the inner conviction that God
Himself speaks to people everyone is blessed who has the grace of being

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8530

informed of My Word blessed is he, who does the work of improving
himself such that he becomes a receiving vessel for My spirit For he can
be certain of My presence, My presence will manifest itself to him when he
hears Me Myself in him, and then he will also know that he is not far away
from Me and his goal, when he will be ultimately united with Me, when he
will hear My Word again as it was in the beginning, when he will be able to
communicate with Me and be eternally happy

Amen

BD 8534 received 19.06.1963

Holding on to misguided spiritual knowledge
Desire for truth

It remains an impossible venture to convey the truth to people who believe
that they already possess it, for they are unapproachable and don't accept
anything, no matter how appealing it is offered to them key stubbornly
hold on to the spiritual knowledge in their possession without considering
whether it can lay claim to truthfulness. And the longer such spiritual
knowledge continues to exist among the human race the harder it is to
eradicate it, the darkness is so immense that no ray of light can penetrate it
.... But since people deem themselves in possession of the truth, they will
not appeal to Me Myself for truth either; consequently, it is not possible to
convey truthful knowledge to them. And even if people debate the issue
of truth and untruth at times, they only ever merely use their intellect
and will therefore never reach the goal of recognising error and untruth
correctly. ke concept of the `working of the spirit'in the human being is
also incomprehensible to them. key only ever abide by the knowledge
they accepted by way of education, which they believe to be true, and do
not allow anything else to shake this belief And yet they are profoundly
mistaken and don't realise it as a result of their spiritual darkness
Imparting the pure truth to such a person will remain unsuccessful until a
messenger of My Word succeeds in shaking this person's firm conviction,
until he succeeds in clearly exposing the truth and in arousing the person's
doubt so that he will dwell on it and thus there is a chance that his thinking
might become enlightened. Even then, this will only be possible if a person

BD 8534 Copyright © 2013 by bertha-dudde.info - All rights reserved

lives a life of love But since especially people living in error prioritise
unimportant, humanly decreed commandments while the commandments
of love are oľen set aside or are merely marginally taken notice of, they
lack the love which would grant them spiritual enlightenment And thus
only a person's degree of love is decisive as to whether and to what extent
he is receptive when purest truth is given to him Only a person who is
willing to love will therefore feel affected by and be receptive for the truth,
and only a person willing to love will accept My direct revelations and
revise his present thoughts. In that case it will be a significant gain, for he
will also advocate the truth wherever possible. Yet on the whole, all efforts
of liberating people from erroneous thinking will be in vain, they will be
unwilling to exchange it for the pure truth, they will resist the light and be
content with deceptive light, which merely reduces their eyesight so that
they are no longer able to recognise true light.

However, the truth does not establish itself forcibly, nevertheless, every-
thing will be done to make it accessible to people, but where the resistance
cannot be broken it will remain dark, because the people themselves offer
resistance, which cannot be broken by force. And neither will large cam-
paigns succeed in changing people's thoughts, for every human being is
responsible for himself, and regardless of what a person's awakened spirit
tries to explain, he will only ever be accepted where the ground has been
prepared by a life of love, where the preconditions are in place for clear and
correct thinking, for the recognition of truth. kerefore the error cannot
be systematically eradicated either, every individual person must come to
terms with it by wanting to know the truth. As long as this will, the desire
for truth, is not present, every effort to teach people otherwise will be futile
.... One can only ever try to motivate people to live a life of love, to explain
to them the significance of love, that love is the only possibiliɳ for attaining
beatitude and that all other actions and traditions won't benefit the soul
in the slightest if love has not been kindled in a person. And if a person
takes this message of love to heart and makes an effort to perform selfless
deeds of love, much will have been achieved already. ken it will no longer
be hopeless that he will think clearly, for love will ignite a light in him, it
will awaken the spiritual spark to life and this will successfully influence
the person from within He will doubt, question and also receive an
answer as soon as he genuinely desires it. Nevertheless, a revival will only

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8534

ever gradually take place, because people are already too engulfed by the
darkness of night and they lack the will to reach the light. ke conviction
of knowing the truth is the most effective poison the adversary could have
administered to people And yet, people who want to escape his influ-
ence are not hopelessly lost However, they have free will and therefore
they can only ever be preached love and, depending on their fulfilment of
the divine commandments of love, their spiritual state will change as well
.... key will be able to step out of the darkness of night into the light of
day, they will realise the truth and will subsequently also want to release
themselves from error, and My strength and grace will always help them to
accept the truth

Amen

BD 8535 received 20.06.1963

ke Revelation of John

Everything concurring with My Word can be accepted and upheld by you
as truth. And thus you will also know how to judge the mental concepts
presented to you For this is what you, who are directly instructed by
Me, must be able to do For you are required to reject everything that is
wrong and advise your fellow human beings not to accept it.

Part of spreading the pure truth from Me also includes denouncing error
as coming from the adversary and to protect yourselves as well as your
fellow human beings from his influence. He equally makes use of human
vessels in order to succeed, in order to undermine the pure truth, for he
causes confusion amongst people who no longer know what to accept.
But as soon as you recognise that My adversary is at work it is also your
duɳ to take action against it. And therefore I want to provide you with
an explanation which yet again can only be given to you by the One Who
knows everything, to Whom nothing is hidden and Who is able to impart
this knowledge through the spirit:

Many things are hidden from you humans which only I can reveal to
you. And I have always informed seers and prophets of events which
were still in the distant future. However, according to people's state of
maturiɳ My predictions or visions were usually veiled and always required

BD 8535 Copyright © 2013 by bertha-dudde.info - All rights reserved

an awakened spirit to summon the right understanding for it. And since
many prophesies related to the last days before the end they also remained
incomprehensible to people, because I Myself wanted to liľ the veil when
the time was right. ke visions they saw were even concealed from My
seers and prophets, and they described them partly impelled and partly
enlightened by My spirit, which also let them behold and report things
which were in the distant future. And thus records exist and were preserved
until now which proclaim the visions of My disciple John records, which
will be explained in the last days before the end and which previously were
meaningless to people and consequently not understood by them. Yet they
have a profound meaning, they merely depicted what My disciple who had
received the spiritual vision had seen but who was unable to interpret his
visions himself because it would not have been beneficial for him or his
fellow human beings, since the whole time of development was still ahead
of them, which was meant to be utilised through Jesus Christ's Salvation
.... but knowledge of the visions'significance would have stifled all spiritual
impetus thus it would have restricted free will. For I knew that My
adversary's activiɳ would take on immense proportions at the end of a
period of salvation, and that humaniɳ's spiritually low level would be so
widespread at the end that the precise knowledge of it would have been
damaging to people.

But I allowed My disciple to spiritually foresee all these manifestations of
the end, yet in an awakened state when he recorded his visions he
only saw images he didn't understand himself which thus was My will
....

You cannot fail to recognise Satan's activiɳ in the last days, yet you humans
have no idea of the immense spiritual disaster his activiɳ will wreak on
all human beings My disciple saw the clearly evident state of affairs
in the last days as well as My adversary's activiɳ which was the cause
for the terrible vision, which showed his activiɳ figuratively and which
only remained veiled to people because they would have abandoned their
spiritual endeavour in view of the failure and My adversary's supreme
control.

But John also foresaw the fall into the abyss and My adversary's captiviɳ,
and for that reason the disciple's vision was intended to be preserved, for

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8535

one day they will understand everything, if only in the spiritual kingdom
when their spiritual state results in their realisation. And thus you know
how to evaluate messages which are allegedly from above and yet origi-
nate from below You know that everything contradicting My Word is
erroneous spiritual knowledge and particularly highlights My adversary's
activiɳ in the last days, who wants to cause confusion wherever possible
and who avails himself of My name as a disguise in order to be believed
....

Be vigilant and don't allow yourselves to be driven into darkness when
a bright light is shining for you which very clearly shows the path to Me,
Who still wants to save all those people before the end who have the will
to let themselves be saved. Look for Me in all sinceriɳ and, truly, I will
not let you fall into My adversary's hands, I will enlighten your thoughts if
only you sincerely ask Me for the pure truth But then you will receive
it through your heart, so that the intellect need not be involved, for My
adversary avails himself of the intellect as long as the heart does not reject
him.

You fully consciously have to break your connection with him who wants
to corrupt the world You have to closely unite with Me and appeal to
Me for My protection against his influence And truly, your prayer will
be granted as soon as it is sent up to Me in spirit and in truth

Amen

BD 8536 received 21.06.1963

God wants to answer questions
Error

Believe and do not doubt, for My Word to you from above is truth and
everything you were foretold will come to pass You should believe that
much will, in fact, evade your understanding as long as you are still unable
to penetrate the depth of wisdom, but what I give to you now will still
become comprehensible to you in due course Time and again I say to
you that I instruct you in accordance with your degree of maturiɳ, which
you can raise at anytime, and that you also receive replies to questions
posed by people on earth or by beings in the kingdom of the beyond

BD 8536 Copyright © 2013 by bertha-dudde.info - All rights reserved

which I answer through you But only at the stage of advanced maturiɳ
of soul will you possess profound understanding of My plan of creation
and Salvation, then everything will be explicable to you, even that which
presently still gives you reason to doubt. Only purest truth can originate
from Me, and that I Am working in you through My spirit will have to be
acknowledged, for I informed you of this process Myself when I lived on
earth.

And you cannot accuse Me Myself of being a liar, for I Am truth Myself
You can only be comprehensively informed about the events of creation af-
ter you have achieved perfection yourselves, and knowledge that is already
made available to you in advance will frequently give rise to questions from
you And this is what I want to achieve, for I can constantly convey more
to you when you occupy your mind with questions which only I Myself Am
able to answer. Besides, I always want to stimulate your thoughts such that
you will try to discover the mysteries of creation, because I want to give but
require your desire in order to bestow you with unlimited knowledge that
also reaches into areas which are intellectually impenetrable.

ke more profound your knowledge of truth the more illuminated you will
be and then darkness will never scare you again Time and again I
invite you to raise questions, so that you recognise My love for you in the
answers, which wants to grant your every request For as soon as you ask
and expect a reply you open your heart to Me, and that also means that you
prompt Me to take up residence in you, that you desire to be united with
Me. And this is what I Am waiting for in order to bestow My unrestricted
giľ of grace kerefore I will also always enlighten you about error, for it
will draw the souls into ruin I will even illuminate your thoughts so that
you will act in accordance with My will and proceed against error

For it will cause devastating confusion during the last days, because people
rather accept error as truth than allow themselves to be convinced of the
pure truth. And thereby they stay in My adversary's realm, in darkness,
and cannot find their way out. You, who receive My Word, have the task
to fight error and constantly confront it with the truth, which will certainly
be acceptable to every human being with good will. I will always help you
to think and act correctly, to speak where I ask you to speak, for you have
voluntarily offered your services to Me and I have accepted same. You shall

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8536

now work in accordance with My will, and therefore I can trust you with a
task which only ever concerns the distribution of truth and the fight against
error.

And it is for this reason that everything will approach you such that you
will react to it in line with your feelings, because I Myself will trigger this
feeling in you, thus I will also guide your thoughts such that they will
serve your task. My adversary works with cunning and trickery I will
take action against him and expose his doings, and it is only up to people
themselves whether they will listen to Me and believe My Words Yet
only love can recognise pure truth, where love is missing hardly any success
can be expected Nevertheless, the truth about My adversary shall be
revealed to people, who will also disguise himself as an angel of light and
not hesitate to use My name in order to deceive them and pull them onto a
dangerous path, for it will lead into the abyss if people fail to recognise his
activities in time and turn back I always want to help you with this, you
need only approach Me and ask Me for the pure truth

Amen

BD 8537 received 22.06.1963

`God sent His Son to Earth'

Time and again it is explained to you that Jesus'soul came from the world
of light to earth in order to embody itself in the man Jesus for the sake
of a mission which required a pure soul, for God Himself wanted to take
abode in this soul, and He was only able to do that in a pure soul without
sin He sent His Son to earth Can there be a clearer word to confirm
this? It was a non-fallen soul, as opposed to the human souls which have
to take the long process of development through the creations and start
their human embodiment in a very imperfect state But that does not
rule out that Jesus'soul had to struggle and fight incredibly hard against
everything unspiritual which besieged it from outside for His body was
immature matter and, due to the adversary's influence, the soul was badly
besieged by these unredeemed substances All earthly passions clung to
the body and its instincts, which still adhered to the body as part of the very
immature substances, demanded gratification. Jesus'soul came to earth in

BD 8537 Copyright © 2013 by bertha-dudde.info - All rights reserved

a completely pure state, yet untold immature beings clung to it which the
soul was not permitted to shake off; instead, it needed to paciĿ and mature
them. Jesus, the man, was also inundated by external immature substances,
his environment so affected His soul that it had to endure the same inner
battles a fallen soul has to endure, and therefore it is untrue that because
of His perfect soul it had been easier for the man Jesus to accomplish this
act of Salvation On the contrary because it was pure and without sin
.... His soul suffered far more in the immature environment, His pure soul
reacted exceedingly sensitively towards sin, towards everything that due
to the adversary's influence inundated Him on part of his fellow human
beings ke darkness which the soul of light had to stay in caused it
indescribable pain and yet, it was filled by burning love for this sinful
human race and wanted to redeem it from sin and death. So although
everything of a satanic nature crowded Jesus soul, it nevertheless did not
succeed in making Jesus Himself fall into sin. He withstood all temptations,
He fought against His adversary as well as against everything unspiritual
pestering Him His love for His brothers in need did not diminish
and He also succeeded in spiritualising his body's unspiritual substances
through love, which constantly increased, and so filled the man Jesus that
the Eternal Love Itself took possession of Him, Which would never have
been able to manifest itself in a sinful soul without causing it to perish
.... Why won't you humans accept these Words `He sent His Son to earth
....'? kat which comes from Him is perfect and thus it is said `He came
down to earth'and not `He ascended from the abyss'Although Jesus'soul
was surrounded by satanic elements to a great extent, they approached
His soul from outside and His soul nevertheless resisted them and did
not allow itself to fall as God's adversary had intended Regardless of
whether He was pestered by His body's immature substances or whether
unredeemed beings were trying to cling to Him as Satan's emissaries His
pure soul resisted and fended off everything of a satanic nature, whereas
it matured its body's immature spiritual substances so that it was able to
join the soul in a spiritualised state when Jesus had accomplished His act
of love. As soon the soul entered the realm of darkness it was subjected
to satanic forces yet it did not succumb to them, it resisted them instead
because it was full of love and this love provided it with the strength to
persevere until the end.

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8537

However, the soul brought love along from above, it did not sacrifice love,
instead, it united itself increasingly more with the Eternal Love and thus
the unification took place, which should be every person's ultimate goal
on earth. Jesus, the human being, deified Himself on earth through His
great love and His extreme suffering and agonising death Yet He, too,
had to struggle in order to attain this deification, it did not come any easier
to Him than any other person, for people also possess the divine spark
of love and can constantly nourish and fan it into a bright flame key
can appeal to Jesus for help, whereas Jesus only ever drew strength from
love but this love sheltering within Him was God Himself. And then
again, God was only able to shelter in a being without sin, He would never
have been able to enter a fallen soul which had travelled the path of ascent
through the creations a soul which had once fallen away from Him
and rejected His love Aľer all, this had been the original sin which
burdened all fallen beings, and this original sin would have had to be
redeemed first before a union with God was possible again kerefore,
had the soul of the man Jesus been a `fallen'soul, it would not have been
redeemed prior to the crucifixion and God would never have been able to
take abode in it However, He did shelter in Jesus for He was the Love
.... God Himself had become human. God's human manifestation would
never have been possible in any other way but this is and will remain
the greatest mystery of all A pure being had to accomplish the act of
atonement for humaniɳ's original sin, for a fallen being was still subject
to God's adversary's rule and would never have been able to muster the
strength of detaching itself from the adversary, its prison guard Now
it is possible for a person, because Jesus Christ died on the cross for it
A soul of light had to take up the battle against the adversary and Jesus
won this battle because His strength was love, because He waged this
battle in uniɳ with God Himself, the Eternal Love, and thus God Himself
redeemed the human race from sin and death You humans need to
be given the relevant information, for mistaken opinions will also lead to
mistaken conclusions. Lucifer would not have had to fight against Jesus
had he been in command of Him And every fallen soul is still subject to
the adversary's control until it is redeemed by Jesus Christ No fallen
soul would ever have succeeded in defeating the adversary ke act of
Salvation had not been accomplished as yet, therefore Jesus'battle would

BD 8537 Copyright © 2013 by bertha-dudde.info - All rights reserved

have been unsuccessful, for a fallen being which had once resisted God's
strength of love had indeed received a tiny spark of love from God, but it
would never have fanned it into a bright flame because the adversary would
have stopped it and because the being itself was too weak You humans
should understand that you lose yourselves in wrong thoughts if you don't
let go of this opinion that Jesus'soul is Satan's share, thus once a fallen
away spiritual being With this point of view you would only make the
problem of God's human manifestation even more incomprehensible and
questionable And therefore the pure truth must be repeatedly presented
to you, for only the truth will enlighten you correctly and the truth will
only ever come forth from God Himself

Amen

BD 8540 received 25.06.1963

ke Lord looks aľer his servants

I Am always willing to relieve you of your worldly cares if you want to work
as My servants in My vineyard You cannot do anything without Me,
hence My blessing has to rest on your work if it is to be successful, and since
you, who are willing to serve Me for love of Me and your fellow human
beings, only strive for spiritual success you can also always be assured of
My blessing and My support. You will always be guided in a way I consider
good and successful for your own soul as well as for the souls of your fellow
human beings. And I will always direct your thoughts such that they shall
move within My will, so that you will always act in accordance with My
will, in other words: you can do what you want it will always comply
with My will since due to your dedication to Me you have taken refuge in
Me and shall always receive My protection. If you thus encounter worldly
difficulties and think that you are no longer able to work for Me and My
kingdom, place your trust in Me anyway because nothing is impossible for
Me, there is nothing you cannot ask of Me, for My might is unlimited and
My love is boundless My wisdom, however, knows all pros and cons and
directs everything as is beneficial.

You don't realise how much I need people who only work for Me and
My kingdom, you don't know how extremely valuable your work is which

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8540

concerns the salvation of erring souls Yet I shall not take any of My
servants away from earth until he has completed the task I set him following
his decision to work on earth for Me and My kingdom And when his
missionary work on earth is done, he can calmly leave everything else to
Me, I will fill every gap because I know whose love for Me and his fellow
human beings is strong enough that he can take his place. And everything
will, in fact, come to you by itself and you will recognise My hand and
My guidance and be very happy, yet only rarely will I work in an unusual
way so that your freedom of will remains unimpeded. kis is why your
unconditional dedication to Me is most important and the only thing I
require of you in order to also work in unusual ways and yet always within
natural law, so as not to subject you to compulsion.

Where necessary I will bring My Own together to help each other and to
work together for Me and My kingdom I only require your trust in My
guidance and you will distinctly experience it Consider that you are
still living as people amongst people and that I cannot so openly testiĿ to
My pleasure in your spiritual endeavours that it would compel your fellow
human beings to believe in miracles Yet everything will happen quietly
and approach you in accordance with My will, hence you need not worry
but just appeal to Me every morning for strength and grace for the day
ahead And truly, you will receive abundantly, for I Am a good Caretaker
Who lovingly looks aľer all His servants and gives to them whatever they
need for body and soul But like a Father I also always try to draw My
child closer to Myself and thus keep providing you with evidence of My
Fatherly love which will also let your love flare up brightly and you will
join Me ever more closely and feel protected in My Fatherly embrace. Let
everything approach you and do not worry, for I look aľer you and know
what you need in order to serve Me in accordance with My will

Amen

BD 8540 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8541 received 26.06.1963

Belief in God in Jesus

It is only necessary for you to believe in Me and take the path to Me when
you suffer hardship for you, like children, to take refuge with the Father,
Who will protect you in every spiritual and earthly adversiɳ because you
entrust yourselves to Him Time and again I emphasise that you only
ought to contact Me in thought, through kind-hearted activiɳ or in prayer
and, truly, you will not be able to go astray anymore, because your bond
with Me also guarantees you My help to be delivered from My adversary
and to return to the One from Whom you once originated. Admittedly,
evidence for the existence of a God and Creator cannot be given to you, you
have to believe in Him Yet if you are willing to do so then you will see
the evidence that bears witness to Me in everything that surrounds you
And by just thinking about it you will already be able to come to believe in
Me I just do not want you to spend your life thoughtlessly, to only take
notice of the world and believe that your earthly life is an end in itself

You should always ask yourselves why and for what reason you live on earth
.... in order to then also get hold of the thoughts about a God and Creator,
which will time and again encircle you like waves, for the purpose and
goal of your earthly life is to recognise a God and Creator, to acknowledge
Him and to desire making contact with Him. ken this God and Creator
will also take hold of you and never ever let you fall again And He
will also convey the knowledge of Jesus Christ, your Redeemer, to you .
For you will have to find Him so that you lose your weaknesses, so that
your ascent to the pinnacle is assured For even if you recognise Me,
you will have little willpower to seriously strive for Me, since you are too
weak due to the sin of your past apostasy from Me And for the sake of
strengthening your will the man Jesus died on the cross in order to acquire
the blessings of a stronger will for you I Myself came to help you in
your great spiritual adversiɳ which was the result of your original sin, and
I Myself accomplished the act of Salvation for the redemption of your guilt
in Jesus the human being . So the path of return will now be possible for
you if you appeal to Jesus Christ for strength, if you place your guilt of sin
at his feet and express the sincere will to return to the Father, Who took
abode in Jesus, Who united Himself with Him for all eterniɳ Even if

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8541

you thus believe in God as the Creator and Redeemer, this God can never
ever be regarded as being separate from Jesus Christ, for God and Jesus are
one, God merely made use of a external human shell which people called
`Jesus', but Who sheltered the fullness of Me in Himself.

I created everything, even the human shell of Jesus came forth from Me,
Which I chose for Myself in order to be able to stay amongst people. You
humans, too, came forth from My will yet you once separated yourselves
from Me voluntarily, for only love establishes a bond with Me but you
forfeited it of your own free will, whereas the human being Jesus was
permeated by love, thus My fundamental substance was in Him, for this is
Love Hence, in keeping with His nature He must be God Himself, and
only his external shell was human until He spiritualised it as well, so that it
was able to unite with His divine Soul and nothing human remained once
Jesus had accomplished the act of Salvation Anyone who therefore has
recognised Me in Jesus has also escaped the darkness, for then the Light
Itself will draw him into higher spheres, for I Myself Am the Light, and the
light shone to earth through the human being Jesus because it permeated
the human being completely. And I would like to send this ray of light to
all of you, yet your heart has to open itself to Me, you must direct your
thoughts towards the One Who created you You have to muster this will
freely but then you will also be seized by My merciful love and everything
will be done to impart the correct knowledge about Jesus Christ to you
.... and if you acknowledge Him as God's Son and Redeemer of the world
Who became as one with Me you will never ever be able to go astray again
....

Amen

BD 8541 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8542 received 28.06.1963

Earthly flourishing
Swiľ decline

From a worldly point of view you are able to observe continuous thriving,
for people strive overzealously for earthly improvements and prosperiɳ,
all their thoughts and intentions are purely earthly minded and they seem
to bring everything under control to better their living conditions. And
yet, from a spiritual point of view, it is a constant decline, for people keep
moving away from God, they lose their faith in Him and therefore also
every connection, and that means that God's adversary takes complete
possession of them, that he is most successful with those people who only
pay attention to his domain and are therefore also enslaved by him
People's goals are earthly prosperiɳ, honour and fame, spiritual goals are
unknown to them, and neither do they feel the bleakness and emptiness
in their hearts because these are completely filled by earthly thoughts and
earthly plans And only rarely can their experiences unsettle or change
their present thinking only rarely will people get tired of their earthly
activiɳ and look for another goal to support ken destiny must come
down hard on them and people's thinking must be forcibly turned into a
different direction when they themselves are incapable of averting this
fate and thus will also have to fight ken they might dwell on the futiliɳ
of their earthly life they will recognise a higher Power above themselves
which is stronger than their will to live and makes people aware of their
own weakness. But every severe stroke of fate is only a means to shake
people out of their tranquil earthly existence kis is a means I use in
order to achieve a change of attitude, which is indeed possible when they,
through suffering or illness or other difficult situations, have to recognise
the futiliɳ of their earthly endeavours and start to reflect on their own
inadequacy and weakness to have control over such strokes, that they are
dependent on a higher Power. Only then might their thinking change, and
then they will also strive for another goal than the one they had before
And there will only ever be a few who turn their way of life around, who
will be able to detach themselves from the world and its possessions and
then no longer allow themselves to be deceived by worldly flourishing and
achievements.

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8542

Nevertheless, worldly accomplishments will become increasingly more
amazing, for it is a sign of the end that ever greater plans will be pursued
and also undertaken which, however, will more and more divert from that
which God demands from people and which is of value for eterniɳ
Wherever earthly matter is given prioriɳ that is where God's adversary is
involved, for people who only chase aľer material goods and only make
plans to improve their prosperiɳ already belong to him. And these people
will also be willing servants to him, they will get ever more enchained
by matter and therefore also determine their later fate themselves For
even if you humans can observe constant thriving and steady progress
around you you will only be able to enjoy it for a short time, for soon
everything will fall prey to destruction and you will lose all earthly acquired
possessions because God Himself wants to prove to you the fleeting
nature of all that which occupies your thoughts and yet is completely
worthless kerefore you, who are already on the right path, should
not let yourselves be deceived Don't let your thoughts be misled by
believing that the earth can still count on a long existence in view of the
fact that so many human plans are being accomplished, which denote
worldly progress and a high living standard Everything progresses in a
worldly way, sooner than you think it will come to an end and people will
experience living conditions which you cannot possibly imagine For a
divine intervention through the forces of nature will give rise to a complete
change to which people will have to resign themselves and will only be
able to do so if they are in close contact with God and pray for strength,
which they then will certainly receive, so that all those will surely be helped
who find and take the path to Him Only then will you humans realise
the transience of earthly matter, and good for him who draws the right
conclusions from this realisation, who will be able to detach himself from
worldly things and only seeks to gain spiritual wealth He can always
expect God's blessing and support, he will hand himself over to Him and
be guided through all adversiɳ

Amen

BD 8542 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8544 received 30.06.1963

ke Word of God ought to be listened to

You should listen to God's Word For His Word grants you the strength
you need for the maturing of your souls You should only want to be
addressed by Him And truly, He will speak to you, regardless of how and
in which way you hear His Word Only your serious wish to be addressed
by Him is the decisive factor, for then His spirit will penetrate you when
you hear His Word, and then you will no longer hear the speech of a person
but the voice of God Who speaks to all those of His children who want
to hear Him. You can then, in solitude, attentively listen within and enter
into a dialogue with your Father of eterniɳ, then all subsequent thoughts
will originate from Him directly, and thus you will hear the Father's voice
too, only in the form of thoughts You can also read His Word in the
Scriptures, and again, it depends on your attitude towards Him, your God
and Father, as to whether and how you will be affected by the Word you
are reading ken He is also talking to you through these, providing
you sincerely desire the Father's communication His Words can also be
imparted to you through a human mouth if, in religious places, you listen
to a sermon with the desire to hear Him, your Father of eterniɳ if your
thoughts are so closely united with Him that you consider every Word to
be addressed to yourselves, then you can also truly say that you have been
addressed by God Himself Additionally, you can accept the Word of
God from servants sent to you on His instructions in order to convey God's
direct communication to you, which informs you that He Himself speaks
through the spirit when He has a suitable vessel at His disposal which
receives His flow of love that wants to pour into such a vessel And if you
are touched by these Words you will also feel yourselves addressed by Him
and you will not have anymore doubts that God Himself speaks to you
indirectly But you can receive His Words from Him directly, too, if you
unite yourselves with Him in profound love and believingly listen within
.... ken you will hear His direct communication and be extremely happy
.... And an abundance of strength will flow into you which will truly enable
you to still achieve your perfection on earth, for the direct communication
is the greatest giľ of grace which all of you can acquire if it is your sincere
will. You need to hear the Word of God because you require a light from

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8544

above which illuminates the path which will lead you to perfection
You require a small pointer in the right direction; you simply need help
in order to be able to reach your goal on earth You are weak and blind
in spirit you must receive strength and regain your abiliɳ to see. And
both occur through the imparting of the divine Word, which you therefore
need to hear in some form or another As soon as your heart desires to
be addressed by God Himself, the divine Word will not fail to be effective
and give you what you require in order to enable you to fulfil your task on
earth

ke one and only point is that you humans should establish the connection
with your God and Creator of eterniɳ, that you should enter into the
relationship of a child with its Father and desire to be addressed by Him,
then your earthly life will truly not be futile. ke connection with God had
once been voluntarily severed and in so doing the being, which He created
out of His love, became wretched and of darkened spirit ke connection
must consciously and voluntarily be restored again in order to come out of
this unhappy state, and therefore the human being must also want for God
to speak to him, for this proves that he strives towards a connection with
God once more, and then his higher development can proceed in his earthly
life, for then the person will receive strength through accepting His divine
Word and he will become inwardly bright and clear ken his spiritual
blindness will have been overcome too, he will know about the meaning
and purpose of his earthly life as well as about his imperfection and guilt
and how he can be released from them ke divine Word first imparts to
a person the knowledge about the divine commandments of love And
if they are already being lived in accordance with then the person will gain
further knowledge, he will become enlightened because the eternal Light
will shine into him since the connection has been re-established, which is
the meaning and purpose of earthly life by itself And for this reason you
need the proclamation of the divine Word, of the Gospel of love And
new disciples have been chosen again to proclaim God, Who is the Word
of eterniɳ And they will bring the truth to people again, because God's
Word is truth and will affect every person as truth if he seriously desires
it. How else should you accept it if not from Himself which is purely
determined by your desire Who hath ears to hear, let him hear For
an inexhaustible measure of grace will still be poured out before the end,

BD 8544 Copyright © 2013 by bertha-dudde.info - All rights reserved

because it is God's will that all people shall become blissfully happy and
therefore He will also address all people who desire to hear Him And
they can all still become blessed through His Word

Amen

BD 8546 received 02.07.1963

Guarantee for receiving the truth

You ask, how it is possible for My adversary to frequently intervene with
people's thought even if they are willing to be of service to Me Bear
in mind, that you humans are imperfect, that all of you still shelter much
unredeemed spiritual substances which react to My adversary's influences
if you don't unite yourselves so intimately with Me that a protective shield
is erected which My adversary cannot and will be unable to climb, because
he knows that I Myself stand before this wall. Consider furthermore, that
you are oľen mistaken when you believe that you hear My voice that
you oľen formulate and quote your own thoughts or are driven by the
forces of the beyond to express such thoughts if you are of weak will
and allow yourselves to be taken possession of by those who claim to be
`spiritual guides'.... You establish the connection with the world of the
beyond yourselves because you want information from it And although
you hope that I should be the Provider you are frequently lacking the
preconditions which enable My direct communication with you. Who
gives you the right and the guarantee to claim that I Myself, your God and
Father, audibly express Myself? Don't you think that the concept `audible
communication by the Father'is greatly abused? I certainly speak to all
people who desire My communication, yet this communication will be felt
by the person within himself, it is the voice of conscience which constantly
advises him, which admonishes and warns him to comply with My known
will and to refrain from all anti-divine actions I certainly speak to a
person directly too, if he has to accomplish a great task then he will
be able to hear Me directly Yet then I will also expect this person to
fulfil all conditions which guarantee him to hear My Word audibly, for the
fulfilment of these conditions also erect the said wall which My adversary
will not climb In that case he cannot intervene, and then the purest truth

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8546

from Me is guaranteed, which should subsequently be spread, for that is
the great task which is linked to the receipt of the truth

I continually want to convey purest truth to earth, yet people themselves
prevent the transmission of the pure truth as long as they are not completely
permeated by their desire for it and as long as they don't release themselves
from the spiritual knowledge they already possess but which prevents
the influx of pure truth from Me. I can never express Myself through My
spirit where a heart is not entirely empɳ, so that I Myself can thus fill it
.... However, that is precisely where My adversary's influence will be and
express himself in the disguise of an angel of light. And sometimes it will
be very difficult for you to test the spiritual knowledge which is given to
you You wonder why My adversary intervenes where I Am speaking
And I say to you: I don't speak where My adversary has the opportuniɳ to
slip in and express himself key are misguided assumptions to presume
that it is My working which he can interfere with Where I Am working
the said wall is erected, for wherever I Am working the prerequisites are
in place which justiĿ the erection of a protective wall, and that is where
My adversary will fight in vain, that is where countless spiritual guardians
prevent his entry and drive him back with their bright light. And thus
he will only ever choose those spheres for his activiɳ which won't deny
him entry, where he is entitled to intrude due to the similar disposition of
those whose circle he tries to penetrate. Negative thoughts alone suffice to
motivate him into misguided thinking which he tries to transfer on those
who are willing to accept spiritual infiltrations And that will always be
the case when all the people coming together in order to receive spiritual
statements are not in the same spiritual state and thus a defence against
immature forces is not guaranteed. If I say time and again that I speak
to all people who desire My Word you should not conclude from this
that you will audibly hear My divine voice but that I speak to every
person's heart and that he need only listen within himself in order to be
able to understand Me To hear My Word audibly requires such an
exceptionally high degree of maturiɳ that this only happens very rarely
and then it will be in connection with an important spiritual mission too
If you therefore hear a person speak and believe that you hear Me Myself,
i.e., that you hear My voice directly, then you will generally be mistaken,
although it is possible But then it will not and cannot happen within

BD 8546 Copyright © 2013 by bertha-dudde.info - All rights reserved

a large circle, because not all will have the same degree of maturiɳ which
is required for My voice to be audibly heard And you can believe that
every single person also needs to be handled differently if he is to derive a
blessing for his soul Unless two or three come together and I can be in
the midst of them, then I will also express Myself through them, but they
will speak in their own way but in absolute truth, as I have promised you
....

Amen

BD 8547 received 03.07.1963

God's special care for His labourers

My special love and care is granted to all those of you who are active on
My behalf, who work for Me and My kingdom. kis assurance should
eliminate all the worries you are occasionally prone to when you think of
what is awaiting you. ke time you are approaching will be difficult and
yet, with the measure of strength you receive, you will not find it as hard
as your fellow human beings whose contact with Me is not as heartfelt
as yours and who will therefore be so weak that they will be in danger
of being overwhelmed by the events. Each human destiny is known to
Me since I Myself impose it upon every individual person, and since I
certainly also know its consequences My help will be correspondingly. So,
regardless of what happens to you, turn to Me at all times, take hold of My
hand and let yourselves be guided and, truly, you will be able to overcome
everything with ease and inner calm. For even then you shall still serve
Me as proclaimers of My Word And during the time of adversiɳ it is
particularly necessary that you inform your fellow human beings of My
working in you, of what is about to happen and of the Father's love for His
children key shall become convinced that I Am a God of love, then they
will take the path to Me in their adversiɳ and I can clearly provide them
with help for if you can convince them that I Am a God of love, they
will pray to Me in their heart when they appeal to Me for help. ken I will
be able to help them without compelling them to believe But time and
again I assure you, My servants, that I will not let go of your hand, that you
will not be threatened by anything which seems to go beyond your strength

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8547

.... You should only ever believe in My love, wisdom and power and, truly,
this faith will be your strength and will also enable you to speak on My
behalf to your fellow human beings ken you will serve Me and I will
reward your service and protect you in every way I will also grant you
physical strength when your work for Me is required, consequently you can
approach the forthcoming events without worries and know that you will
always be guarded by a loving Father to Whom nothing is impossible if He
wants to help His children in their adversiɳ.

ke stronger this faith is and the more you entrust yourselves to Me, the
less will you be affected by that which causes fear and trepidation in your
fellow human beings Remember that everything is good, regardless of
what happens, even if it does not look that way And everyone who
listens to you will experience My protection when you inform them of
My Word, when you proclaim the Gospel of love to them for everyone
will suffer adversiɳ in the coming time and only the strength of their faith
will lead them through all tribulations key, too, will be seized by My
love and be helped because they possess a living faith and thus pray to
Me in spirit and in truth Only a close bond with Me will help every
person to endure their fate, for then they will faithfully entrust themselves
to Me and no longer impose limits to My power ken, and depending
on the depth of their faith, I will be able work in extraordinary ways.
kerefore, do not allow yourselves to become depressed by thoughts that
you might succumb to your weakness What seems impossible to you
today, you may experience yourselves in the form of remarkable help at the
time of great adversiɳ My adversary's activiɳ will assume exceptional
proportions; he will achieve inconceivable things and thereby prompt equal
countermeasures on My part. But I will expose him and open your ears and
eyes, My servants, so that you will clearly recognise the artful trickery of the
one who wants to corrupt you And you, too, will be suitably equipped for
your encounter with him You will destroy his web of lies with the sword
of your mouth; you will publicly denounce him and be protected by Me
against his interventions for he will pursue you wherever possible. ke
signs for the near end will become progressively more distinct, just as My
love will express itself consistently more obviously, because anyone who
belongs to Me need truly not be afraid of anything. But anyone without a
living faith will fall prey to My adversary and his deceptive work, he will

BD 8547 Copyright © 2013 by bertha-dudde.info - All rights reserved

let himself be misled and not recognise the danger he is in. Nor will he
take any measures to come out of it and only great adversiɳ can teach him
to think differently Yet the person who utterly belongs to My adversary
already will receive strength from his side. kis person will also master the
adversiɳ with his support but instead totally lose his soul to him, who will
not set it free anymore and thus his followers will be bound at the same
time as him when the day of the end comes

Amen

BD 8549 received 05.07.1963

Gathering strength ahead of the chaos

Keep drawing strength from My Word for you will need this fortification
in the forthcoming time and should gather strength now, since you will
be unable to collect your thoughts in prayer when My long-announced
intervention will take place Whatever is decided by My wisdom and
love will also be implemented, and every prediction which I sent to you so
that the event will not take you unawares without warning will be fulfilled
....

You shall always remember it and try to set your heart free from all earthly
longings You shall try to let go of matter, for one day you will have
to give it up, and the less your heart clings to it the easier will be your
loss, the less you will be burdened by My intervention Again and again
I Am telling you to prepare yourselves for this period of unprecedented
chaos when only your heartfelt bond with Me will give you the support to
do justice to all demands. For anyone not directly affected by the disaster
by losing his life will then have to lead a difficult existence, because there
will be no ordered living conditions and you will be burdened by earthly
adversities which you will be unable to handle on your own, without My
help.

Time and again you shall accept My Word in your hearts and draw strength
from it, you shall gain such strong faith from My direct Word that nothing
will be able to unsettle you in the forthcoming time, that you will com-
pletely rely on Me and only ever wait for My help And believe that I
will help you that just the heartfelt bond has to be established with Me

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8549

which, however, can only be achieved by a person who is completely dedi-
cated to Me and who will merely recognise the fulfilment of My predictions
in the huge disaster and thus will even more devotedly wait for My help,
which indeed will be granted to him. ken I will carry out the seemingly
impossible on those who place their complete trust in Me.

And every human being should get used to the idea that the orderliness
surrounding him will not continue, he shall believe that the earth will be
affected by an unimaginably huge tremor, and that countless people will
fall victim to a natural disaster the survivors, however, will experience
extremely difficult living condition which require much strength and con-
fidence in My help in order to cope with them. ken it will become evident
where neighbourly love will be practised, for only there will My help be ev-
ident as well And anyone who is just anxiously concerned about himself
and his well-being will also have to labour by himself and yet be unable
to master his situation For you humans must learn that love is strength
and that you will be able to achieve much if your actions are motivated by
neighbourly love.

Time and again I refer to the time when a great chaos will befall you caused
by a huge natural disaster because I still want to give you human a last
sign of a Power Which is in charge of you But you, who receive My Word
directly or given to you through My messengers, you shall constantly listen
to My admonition, engross yourselves as oľen as possible in My Word and
your strength will grow, even at times of extreme adversiɳ you will not
lose the connection with Me and then you will also always be certain of My
help, for I manifestly want to help My Own to strengthen their as well as
their fellow human beings'faith so that they will establish and never again
abandon the living bond with Me.

And don't count on being spared, don't believe that other, distant regions
will be affected kis disaster will be far-reaching and involves a large
area, even though it will not affect the whole earth Consequently, the
immense adversiɳ will not pass anywhere without a trace, which you
will only understand aľer the occurrence has happened, when My voice
resounds in the world and you realise the dreadful effects the full extent
of which will take a long time again to be assessed.

BD 8549 Copyright © 2013 by bertha-dudde.info - All rights reserved

As yet you are still living in peace and are unable to imagine such chaos
But I draw your attention to the fact that everything will come to pass what
was announced in advance, I only want to influence you insofar as that
you should do everything that will give you the strength to endure For
I will not abandon you, who have submitted yourselves to Me and want
to belong to Me And I will always provide you with strength Let Me
talk to you time and again and draw strength from My Word and truly, you
will be able to find Me even in utter suffering, and I will always be ready
to help, I will always stand by your side and through you also bring help to
those whom you lovingly try to take care of

Amen

BD 8553 received 09.07.1963

People's duɱ is to draw attention to error

Everything motivated by love is pleasing to Me And thus, when you live
with love everything you do or don't do will be in accordance with My will
.... However, you have to consider the motives of your actions, whatever
they may be Do you want to help a person or the world at large do
you want to help and protect your neighbour from all manner of harm?
Do you want to give light and understanding? In short, do you want to give
or do you want to take, destroy, cause confusion and burden your fellow
human beings or do you want to take action against error and bring
truth to your fellow human beings instead? You have to consider all this
in the light of love, thus it has to permeate you if your every action is to
correspond to My will

But I also want to draw your attention to the fact that I want erroneous
belief to be corrected, that I expect you to spread the truth and that this
task has prioriɳ For I transmit pure truth to earth so that its light should
shine into the darkness And spiritual knowledge which originates from
Me will never contradict itself, or I would not be the source of the flow of
spirit

Erroneous spiritual knowledge cannot originate from Me and thus you,
who receive the pure truth from Me, have the right and the duɳ to fight
it, but always beware not to offend against the law of love, that you are

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8553

messengers of truth when you approach those who live in error. As soon
as you, with My Word from above, can refute the doctrine they believe to
have received from Me, they can, with good will, recognise who speaks to
them through you. For I will always use reason to expose the error so that
it can be recognised as such, and I will be able to do so through a vessel
which is suitable to receive My flow of spirit

It is true, though, that everyone will claim to be a `vessel of God'but the
genuine investigator will recognise My voice and will not find it difficult to
come to the right conclusion. Because error will be exposed in a manner
that demonstrates knowledge. Nevertheless, people also have to employ
their will in order to recognise My voice If this will is not present then
even the most lucid reasons will not be understood, and the person will
hold on to his misguided belief in spite of clarifications and appropriate
references. But this is certain, every spiritual instruction by Me also reveals
Me Myself as the Provider, in so far as its wording and content give
evidence of a perfect Provider, Who clearly and understandably solves the
kind of problems which cannot be solved intellectually Imperfection
and ignorance are eliminated, for by the latter you humans recognise the
influence of powers which are not yet perfect, not yet enlightened, to carry
out My instruction of transmitting spiritual knowledge to earth

If the human being himself in his arrogance fails to recognise such imper-
fection then the pure truth given to him by My messengers will not give
him clariɳ either, because he lacks the inner humiliɳ which would also
guarantee his understanding of eternal truth. Hence time and again you
will meet with resistance where the adversary has already established him-
self by giving false information and people are not willing to let go of him in
the firm belief to have received the information from Me Myself. However,
I allow every human being's freedom of will, I will merely contact him now
and again and try to make him take notice but only his will makes the
choice

Amen

BD 8553 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8555 received 11.07.1963

Accepting truth is a commitment
Errors

You are supposed to spread the truth kat is the task you accepted
voluntarily and which you should now put into practice if you want to
serve Me as My disciples in the last days. But to spread the truth also
includes fighting against error as soon as an error becomes evident to you.
I keep telling you that you cannot be tolerant where it concerns the pure
truth from Me, that you should support it firmly and not, due to alleged
tolerance, allow for a continued existence of error You should denounce
it as error and not shy away from proceeding against it, because it is My
adversary's doing and will never serve to provide benefit for the human
soul.

And especially you, who recognise the error because you have been in-
structed in the truth by Me Myself should not shy away from it, because
you have the right to fight it. You are sent by My amongst people as bearers
of light with an ample supply of spiritual knowledge that justifies your
actions against error because you are able to refute and decry it as a work of
My adversary He is at work where error exists because only purest truth
originates from Me, but he constantly tries to undermine the pure truth.

ke human being has free will which will be seized by the direction of its
choice. If he looks for contact with Me he will be given pure truth indeed,
and he should work with it too, i.e. he should pass it on to his fellow human
beings whose thoughts remain misguided as long as they are not educated
by Me Myself as the eternal truth.

My adversary will try to work in the same manner and will also be successful
with people who are not aware of the great responsibiliɳ, who do not
understand what it means to receive purest truth and to pass it on who
do not fear error as it should be feared and who therefore do not inwardly
resist when My adversary tries to convey error to them. My adversary will
also disguise himself as an angel of light but he will not be able to deceive
you, My bearers of light. You will recognise his activiɳ and then should
also take action against it, since this is the task which you have volunteered
to do for Me.

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8555

Wherever you recognize wrong thoughts you should enlighten your fellow
human beings about the pure truth, you should help them to let go of the
error and realise what is right. Show them their wrong opinion clearly and
openly, so that they, too, will arrive at the truth and deliver themselves from
My adversary, who is still able to influence them because he still somehow
has a claim on those he plunged into error due their similar inclinations
It is not advisable to abandon such a misguided person, rather, he should
be helped to recognise his error and agree to accept the truth, only then
will he derive a benefit from it himself, and only then will he, too, be a true
vineyard labourer for Me.
A bearer of truth cannot be tolerant and leave his fellow human beings
in error due to kindness He should clearly point out that the other
person does not think correctly, that he was influenced by My adversary
irrespective of how the error was imparted to him For the adversary will
always be able to interfere with a person's thoughts who is not so intimately
in contact with Me that I can protect him But it is certain that I Myself do
not transmit spiritual knowledge to a person which does not correspond to
the truth, and this has to be clear to the person, otherwise My love, wisdom
and might could in fact be doubted It follows that a direct transmission
of My Word to a person cannot have taken place if it is associated with error
....
You humans cannot be careful enough and always have to fear the adver-
sary's influence as long as you do not give yourselves to Me completely
and ask for My protection, which I will truly grant everyone who sincerely
wants to live in utmost truth and pass it on to his fellow human beings
in turn, if they are destined by Me for this truth Error is true poison
for the human soul, consequently you should take action against it and
repeatedly oppose it with truth, since you received it from Me because it is
necessary that light should shine into the darkness Your free will allows
the influx of misguided thoughts, for if you would inwardly resist them
in the awareness only to serve the pure truth, misguided mental concepts
could not become established in you But I can never acknowledge that
something which contradicts the pure truth has originated from Me You
therefore should only ever make sure to spread purest truth and declare
uncompromising war on error, and you will act in accordance with My will
and on My behalf

Amen

BD 8555 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8562 received 18.07.1963

Truthful knowledge can lessen resistance

Regardless of what earthly objections you encounter, firmly hold on to the
fact that you are working on My behalf even if they call you fantasists and
deny your direct bond with Me, your God and Creator. key are unable
to understand as long as they have not established this bond themselves,
but those of you who have already attained it shall not let yourselves be
shaken by them, for they still belong to the world, while you already aspire
to the spiritual kingdom, which is not of this world. People will oľen be
so distant from Me that they will ridicule your faith in My presence But
you hold visible proof in your hands you are in possession of My Word,
which has not come forth from any other source but from Me directly, for
you will be able to prove to them that you have not received it through any
other means than through the working of the spirit in you Anyone who
listens to you will be able to veriĿ the truth of this statement, but anyone
who instantly refuses to listen is and will remain completely uninformed,
and thus he will forfeit a great giľ of grace because he fails to make use
of it and, without blessings, he will never be able to become blissfully
happy. Every person must dare to take the step from the earthly into the
spiritual kingdom, only then will his understanding grow, he will look upon
everything with different eyes, then he will allow for a second life beside
the purely earthly life and only then will his earthly life gain in significance,
because then he will have a goal he consciously wants to reach. Yet it will
become increasingly rare for a person to form a serious opinion about the
spiritual knowledge you offer to him, usually they won't even listen to you
in the first place but instantly reject any kind of spiritual discussion, they
find everything inconvenient which might awaken in them the slightest
sense of responsibiliɳ, they are so deeply involved with the earthly world
that a spiritual kingdom seems doubtful to them and therefore they do
not want to deal with spiritual subjects either. Nor can you provide them
with proof unless you prove that your knowledge is something unusual
so that they will have to believe that people are directly addressed by
a God and Creator, yet they will only be able to gain this faith if they
are of good will themselves, because no person will ever be influenced
against their will For this reason nothing else can be done for the

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8562

salvation of such unbelieving souls than to repeatedly draw their attention
to the actual purpose of earthly life and to stimulate their mental activiɳ.
And I will always support your efforts through destined interventions, so
that people will have to face up to situations in life when they will find
themselves helpless and thereby must learn to recognise a higher Power
above themselves so that for the time being they would have to deal
with other thoughts than purely with the earthly world. ken they will
also be more accessible to spiritual conversations. Nevertheless, it is a great
blessing if such people are confronted by a true messenger appointed by
Me Myself, for then he need not search in the first place, instead, the truth
is carried to him, and with good will realisation would come much easier
to him. For the truth will not fail to have its desired effect, it will be easily
understood and also please a person who takes possession of it.

And thus it will only ever be your task to inform your fellow human beings
of My working on and in yourselves, so that they will first reflect on it
and then can be inwardly taught by the world of light so that they
will start to think about it and subsequently may always approach you for
confirmation, because you advocate the same spiritual knowledge which
is mentally offered to them by the world of light always providing that
they desire the truth that they not only thoughtlessly accept what is
presented to them but that they only want to recognise and accept what
is right If someone bluntly rejects you, let him be, but take care of
those who are undecided and only need to be introduced to the right
knowledge in order to accept it. No greater means of help can be offered to
people anymore than the transmission of My Word from above For this
contains the strength which will also impress those who are still spiritually
weak, who merely require an impetus in order to gain faith and who
will surely receive this impetus if they are given an explanation as to why
they live on earth A truthful reason for their earthly existence can tear
down a person's every resistance and make him receptive for additional
knowledge. And you, My servants on earth, can at all times provide your
fellow human beings with this truthful knowledge and they will not be able
to disregard it However, you must always give them the opportuniɳ to
pose questions, which you will then answer correctly. ke truth will always
be effective; it will be understood by those who seriously ask you with the
will to find the right answer. Nevertheless, those who lack this will won't

BD 8562 Copyright © 2013 by bertha-dudde.info - All rights reserved

believe you and thus the work of leading them to the spiritual path will
be unsuccessful. And if you, who possess the pure truth, cannot succeed,
then it will definitely not be possible for other people who know too little
themselves to instruct their fellow human beings. And time and again I
will still make use of the means which can be successful, such as severe
strokes of fate, diseases and suffering, in which they can recognise their
own helplessness and turn to the Power Which they must acknowledge
above themselves I will react to the slightest thought of Me and truly, it
will only be in your best interest, for it is not My will that even one person
should go astray, instead, it is My will to give everyone the life which lasts
forever

Amen

BD 8564 received 20.07.1963

Process of return

Nothing can be lost forever once it has arisen from Me and My strength
It continues to exist because it is everlasting and will infallibly return to Me
as the eternal source of strength, because this is based on My law of eternal
order. However, the being which came forth from Me as a perfect and divine
being was also able to voluntarily reverse its nature into the opposite, it
was able to relinquish its perfection and shape itself into an anti-divine
being And so it did and was not stopped by Me because I pursued a
plan, because I had a goal in mind for all `created'beings: that they would
become My `children'which I was unable to `create', instead, they had to
shape themselves into it of their own free will kus I did not prevent
their apostasy from Me but prepared a process of return for all once fallen
beings: I reshaped the strength I once emanated as a being into all kinds of
works of creation I dissolved the beings into countless minute particles,
which animated the works of creation and thus the strength became active
again according to My will that is, every work of creation had to fulfil
its designated task as a matter of natural law, for I created nothing without
reason and purpose Each work of creation had its function and thus
My love and wisdom and might created an earthly world which sheltered
all these fallen tiny particles of soul which gradually increased in maturiɳ

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8564

because they were intended to one day come together again as individual
beings, and this is because they were intended to embody themselves in a
human being as the once fallen original spirit in order to pass the final test of
will: to voluntarily turn to Me again, just as it had once voluntarily turned
away from Me And this infinitely long path of higher development
signifies a path of service for the tiny particles dissolved from the original
being in contrast to the fall, which was based on the being's arrogance
and thirst for power ke return can only take place by way of constant
service which, admittedly, happens in the state of compulsion until sooner
or later, in the state of a human being, the being shall voluntarily be of
service, driven by love which then will guarantee its certain perfection
on this earth. ke path the once fallen being has to take until it can make
its final decision in the state of free will as a human being is infinitely long
.... kis path is so excruciatingly painful that his past memory has been
taken away from the human being because he should make a free decision
and the knowledge of the agony and suffering in the bound state would
enslave his freedom of wanting and thinking as a human being For fear
would impel him into making the right decision, but this would be utterly
worthless for the soul and its perfection

ke human being should freely want to be of service for the sake of love and
attaining maturiɳ himself, this is why he lives on earth For the human
being is the once fallen original spirit to whom My infinite love opens up all
possibilities in order to become again what he had been in the beginning:
a supremely perfect being but which has attained perfection of its own
free will which I was unable to give to the being and thereby the `created
work'has become My image, My `child'.... kis is the goal had I set Myself
from the start, which required an infinitely long path of development and
which is to be understood as `My eternal plan of Salvation'.... And now you
humans know that you are these fallen spirits and have almost reached the
goal of voluntarily uniting yourselves with Me which, in turn, means that
you should change yourselves into love in order to be able to unite with
Me, the eternal Love Now you know that your existence did not simply
start as a human being but that you already existed for a very long time
.... You know that you did not originate from Me in the state that cannot
be called perfect, for as humans you have weaknesses and faults, you are
not perfect creatures and therefore cannot have come forth from Me in

BD 8564 Copyright © 2013 by bertha-dudde.info - All rights reserved

this state, since I can only create something perfect And this knowledge
should make you think and also lead to the realisation that your earthly life
must have a purpose: to achieve the perfection again which was yours in the
very beginning and which you voluntarily gave up kus you also know
your task which consists of changing into love, which is your fundamental
element, for you are the same as I Am in your fundamental substance
Admittedly, as a human being you are still far removed from perfection,
nevertheless, you are and remain divine living creations which can never
cease to exist anymore and whose perfection I will take care of time and
again, who I will never let fall and who one day will very certainly reach the
final goal of being and remaining intimately united with Me for all eterniɳ
.... ke fact that you know little about it is only due to your weak degree of
love, otherwise you would be fully enlightened and also close to perfection.
Nevertheless, the knowledge of it is given to you by My side as long as
you are merely willing to accept it as long as you merely desire to know
the correlations concerning you, your God and Creator of eterniɳ and the
whole of Creation ken you really will be instructed in all truthfulness
and also consciously travel your path on earth with the goal of final union
with Me You will attain perfection and a life in beatitude which will last
forever

Amen

BD 8566 received 22.07.1963

Process of creation and apostasy of the beings

Believe Me, I will gladly instruct you when I recognise your longing for
truthful knowledge, because I only emanate light and this light permeates
the darkness However, you are still in an area of darkness where light
has to be sent to you until you are so filled by it that you can also pass it
on again yourselves But you are receptive for My ray of light as soon
as you desire clarification about regions which are still in darkness to you
.... ken I can illuminate you, I can once again gradually return you to the
state of enlightenment and introduce you to knowledge which will make
you happy. And there shall be light in you, you shall know where you came
from and your final goal on earth You can only receive this knowledge
from Me Myself, Who created you for My pleasure

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8566

You came forth from Me Myself My strength of love externalised living
creations who were like Me Myself, who were independent beings
created by Me as miniatures of Myself. I gave life to these creations, i.e.
they were able to create and work like Me, they were also able to hear
My voice and therefore knew of Me Myself as their God and Creator, and
they were faithfully devoted to Me and tremendously happy But you
humans know little or nothing about the kingdom of these once blissful
spirits kis kingdom was originally created when I wanted to recognise
Myself in images of Myself, when I created vessels into which I could pour
My love I created spiritual beings because My infinite love wanted to
give itself, it wanted to flow into similar beings whose perfection gave Me
unimaginable bliss I created a spiritual world with living inhabitants for
My delight, I populated it with creations of the most magnificent kind and
rejoiced in the beings'bliss, to whom I gave such happiness because love,
which was and remains My fundamental nature, motivated Me to do so
....

kis spiritual world existed for an infinitely long time in harmony and
most intimate uniɳ of all beings with Me, their Creator and Provider
For an infinitely long time these beings'will and love concurred with Mine
.... Because the first created being, which I Myself had externalised in
complete perfection, loved Me deeply and devotedly. It found unlimited
bliss by constantly creating new beings brought to life through his will and
the use of My strength which corresponded to My will, because the love
this being felt for Me resulted in the same will. Consequently, there was no
discord in the spiritual world, nothing contradicted My will, it was a world
of unlimited happiness because all spiritual beings were teeming with light
and strength and were able to create by using their own will which was
also My will as long as the strength of My love permeated all My living
creations But this perfect state did not last For I did not constrain the
spiritual beings by My will, I gave free will to every single being as a sign of
its diviniɳ

ke first created being Lucifer also had this free will and he
misused it However, Lucifer voluntarily could have wanted the same as
I Myself and he would have been infinitely happy and remained so forever
.... But he misused his freedom of will and directed it wrongly, which

BD 8566 Copyright © 2013 by bertha-dudde.info - All rights reserved

resulted in a spiritual rebellion the consequences of which you humans
cannot possibly understand. Nevertheless, you humans are the products of
this past spiritual rebellion Lucifer, the first created being, with whom
I was in constant contact through the Word, was able to think, as were all
created beings, and therefore he was also able to infer a wrong meaning
to My Word He had free will and could therefore also change the
direction of his mind. He was able to leave the law of eternal order and set
up completely wrong concepts and, by doing so, caused mental confusion
in himself as well as in the beings who followed him, which resulted in
momentous consequences He also transferred his wrong thoughts to the
beings brought to life by his will and the use of My strength A general
opposition to Me ensued, the beings resisted Me, they no longer accepted
My illumination of love unreservedly and thereby grew weaker and darker
.... key revolted against the law of eternal order, their thoughts made their
own way
kis resulted in an incredible chaos in the host of the first created spirits
who then had to decide whom they should follow which resulted in
the desertion of countless beings from Me. However, I did not put to a
stop to it, I only saw in it a means which would lead to even greater bliss
than I could give the `created'beings who certainly had emanated from
Me in all perfection but who nevertheless were always just My `work'....
Now, aľer the apostasy from Me, they had the opportuniɳ to return again
as `children'which would heighten their bliss by far, because the return to
Me as a `child'has to be achieved entirely voluntarily but then the being is
completely independent from Me, My power and My will, yet it will exist
totally within My will since, due to its perfection, it has totally accepted
My will You humans are on this way of return to Me while you live on
this earth, and if you are of good will My eternal light of love can permeate
you once again, and all the knowledge you once possessed but voluntarily
surrendered can be regained by you And I know of no greater bliss than
to give you this knowledge, than to offer you My immense love and to
change your state of darkness and ignorance, so that you will become as
you were in the beginning, so that you will achieve unlimited happiness
again, so that you will reach your goal and return as true children to Me,
your Father of eterniɳ, Whose love is and eternally will be for you who
once came forth from His love

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8566

BD 8568 received 24.07.1963

Why is God speaking to people?

Consider, you humans, what it means when your God and Creator draws
close to you in order to speak to you Himself, for thereby He must be
pursuing a goal which you are unable to grasp in its full depth I bend
down to you Myself in order to speak to you, thus it must be very important
that you hear My Word, that you receive certain knowledge from Me
because I deem the latter necessary. I don't just pass on admonitions or
warning to you but try to raise your degree of realisation and provide you
with instructions of how the latter can be accomplished First I want to
remove the darkness in which you live, and thus I also want to tell you what
is causing this darkness and how you can resolve it, I want to enlighten you
because the darkness is a wretched state for you given that in darkness you
cannot find the right path to the light of day.

You renounced all light, all realisation You don't know anything about
Me anymore, your God and Creator Who wants to be your Father; you don't
know anything about yourselves, what you were in the beginning, why you
changed and for what purpose you live on earth And this is an ignorant
state which cannot be called divine. You, however, are of divine origin,
you once were perfect and thus you also were illuminated, you knew of
everything, of My overwhelming love which constantly permeated you and
prevented the said darkness, so that you brightly and clearly understood all
correlations and possessed the knowledge which only a divine being was
able to possess. You voluntarily relinquished this knowledge, the light, the
realisation, and fell into the dark state your concepts became confused,
and you were no longer able to understand anything, neither yourselves
and the purpose of your existence nor the relationship with Me with
the One from Whose strength of love you emerged You plunged into
darkness, and the darkness will keep you imprisoned until you voluntarily
desire My illumination of love again, which will also grant you a light of
realisation once more.

And into this darkness My Word rings out from above Can you compre-
hend the depth of My love which wants to grant everything to you again
which you once renounced of your own free will? Can you therefore
recognise the tremendous value of My Word as the greatest giľ of grace on

BD 8568 Copyright © 2013 by bertha-dudde.info - All rights reserved

My part which I impart to people in order to make their retransformation
into love easy and possible? I Am speaking to you directly, I Am bridging
the vast gulf which still exists between us and I Am sending a flow of grace
from the kingdom of light onto earth, which is intended to irrigate and
revitalise the extensive spiritual drought on the dark earth I want to
change the miserable state people live in and present them with the help to
find their way out of the state of darkness by sending them a beacon of light
if only they are willing to accept it and allow it to illuminate their future
path of earthly life, so that they will find their goal for sure, which will only
ever be in the light and never in darkness It is a greater than great act
of compassion which I bestow upon humaniɳ that I offer those who once
rejected the light of love, the same light of love again, that I send it to earth
despite the fact that people don't express any desire for it apart from a few,
whom I use as go-between bearers so that they will carry the light where
darkness still prevails

Yet all people may partake in it, I don't want to withhold My giľ of grace
from any human being, I want to guide every single person into My
sphere of light and try to illuminate him, so that he will begin to sense
the correlations, think about them and then be able to be guided by the
world of light, which only ever waits for a person to become accessible to
their loving care And I will keep radiating light down to earth, for the
darkness will continue to intensiĿ before the end; but the light will shine
for anyone who desires it He will enter the state of realisation again
because I Myself will initiate him into profound knowledge, which cannot
be given to him from external sources unless he accepts it from one of My
messengers whom I have guided into this knowledge Myself I will still
offer My giľs of grace to many people, and even if someone just asks for
a small light, it will shine for him and guide him into truthful knowledge
which will also make him happy For I will still pour out an abundance of
My giľs of love before the end, and anyone of good will can still change his
unsatisfactory state until the end, he can accept light and increase it himself
through a life of love, and he will not have to fear the end once he knows
the purpose and goal of his earthly life and then also consciously strives
towards this goal For then his will shall have made the right decision,
he will want to return to Me and thus will also safely reach his goal

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8568

BD 8571 received 27.07.1963

Purpose of earthly existence as a human being

Consider your human existence purely as a brief chapter of an infinitely
long period of development which, however, is of immense importance,
because during this short time you have to make your decision of will
which determines your fate in eterniɳ For you can bring this process
of development to a conclusion; but you can also prolong it again for an
infinitely long time which signifies beatitude or agony for your soul
the human being's real Self thus you yourselves make this decision as a
human being. You humans do not spend much thought on it, but the time
of your earthly life passes by quickly and then its result will take effect
Time and again you are informed of it and yet you pay little attention to
what you are told or you would live consciously and make an effort to strive
for the right goal. But then you must also believe in a God and Creator to
Whom you owe your existence, and by making contact with Him you will
also receive the strength to live your life according to His will. You must be
aware of this God and Creator in order to submit yourselves to Him and
His will And you must know the reason for your existence as a human
being in order to live expediently on earth i.e., to reach the goal on
account of which you live on earth You will not be kept in ignorance,
time and time again God's will shall be proclaimed to you, no matter in
what manner it will happen. For God speaks to people, He addresses them
directly as soon as the conditions for it have been fulfilled Or He will
enlighten a person through mediators Yet He will never leave people
without knowledge about His will, since this knowledge enables them to
live their earthly life correctly and thus complete their development while
they are living on earth. However, they can also keep a closed mind to every
explanation; they can distance themselves from God, become disbelievers
and refuse to accept any deeper reasons for living on earth. key can merely
deem themselves as inhabitants of a creation, whose life is purely an end
in itself, and only deal with their life from this point of view ken they
do not accept God's will either, Who requires a life of love, but their own
will predominates, which is purely based on selfish love, which only would
like to provide itself with the greatest possible pleasure and will only ever
consider itself but never its fellow human being A person like that is

BD 8571 Copyright © 2013 by bertha-dudde.info - All rights reserved

thinking completely wrongly, and unless he changes he will never ever
reach his goal on earth He will live his earthly life in vain and prepare a
dreadful fate for his soul But neither can he be prevented from it since
he has free will and he will not be deprived in any way either as far as the
recognition of truth is concerned, since he will always receive it in some
form or other, he need only form the right opinion of it and his soul will
derive the right benefit too.

However, precisely this forming of an opinion is omitted by him, he will be
satisfied with that which he can comprehend with his earthly senses the
world and its possessions and he will let himself be captured by them
and never take a step forward in his development because every condition
is missing for it, such as love and heartfelt contact with God, through which
he could attain inner realisation and which testiĿ to his correctly focussed
will But the human being's will is free and also has to be free during
his life on earth so that he can make a decision and once again have the
opportuniɳ to enter his original state and to become as he had been in the
beginning For he would never be able to attain supreme beatitude were
he to remain an unfree being and unable to voluntarily take the path to
God, Who will guarantee this utmost bliss Everything that came forth
from Him as a free being must remain in this freedom and desire to reach
Him, then it will also be and remain very happy without limitation
God's created beings once forfeited this freedom and were in a wretched
state which lasted for eternities, yet one day God will return this freedom to
them but only for the purpose of their final return to Him for the purpose
of making a free decision for or against Him nevertheless, time and again
the human being's attention will be drawn to the meaning and purpose of
earthly existence. And one day he will also have to justiĿ himself, because
every person will sooner or later be informed of the fact that he only lives
on earth for the sake of a purpose And anyone who seriously tries to
ascertain this purpose will also receive enlightenment, in everything that
happens to him he will be able to discover a wise guidance, then he will
also begin to realise the purpose of his earthly life and endeavour to live
up to it, he will live responsibly and soon learn to recognise and love his
God and Creator ken he will truly not live his earthly life in vain,
he will inwardly mature and soon attain the right goal: his union with
God through love He will recognise the significance of life on earth

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8571

and do whatever it takes in order to bring one period of development to
conclusion, so that he will be released from every physical form, from every
chain, and be able to enter the kingdom of light and beatitude when his
hour has come

Amen

BD 8572 received 28.07.1963

God corrects misguided teachings

I only ever merely want to clariĿ your misconceptions and offer you the
purest truth instead, and for that reason I speak to you time and again
.... And all I ask of you is the serious desire for truth, and the will to
think correctly and to be able to distinguish between truth and falsehood
.... ken the communication from above can come about, and then you
humans will live in the light too. However, there is not much will for
truth, thus My adversary has great power, he can offer inaccuracies which
will not be recognized as such. Subsequently the human will itself decides
to what extend it experiences the right thoughts, the truth. He should
always approach Me Myself in order to receive the purest truth, for even
if he is not yet able to hear My Words directly I will nevertheless convey
them to him through My messengers when I recognize his sincere will and
desire for the pure truth. Because the adversary will constantly want to
insert inaccuracies and also deceive those people who think they have true
spiritual knowledge, which he will corrupt again and again unless acute
care is taken to prevent it. kerefore you cannot be observant (careful)
enough, you cannot ask Me oľen enough for the truth. Because I Am
always willing to transmit the purest spiritual knowledge to you to let
living water flow to you, which is still unpolluted from all additions, and
which consequently also helps to heal your soul.

Hence you should draw from the source and even then you should make
sure that the pure, healthy living water does not get polluted and come to
you in a different condition than it is supplied at the source My adversary
uses many methods to pollute My pure Word and people do not notice it
key unhesitatingly comply with him when he attempts to induce them to
make changes or alleged improvements, thus offering him the opportuniɳ

BD 8572 Copyright © 2013 by bertha-dudde.info - All rights reserved

to scatter it with false seeds which will grow and then considerably reduce
its value, providing the error is not recognized and corrected in time. It
is therefore very important for My Word to be proclaimed from above
time and again, because imperfect human beings will not leave anything
unchanged. Hence they will always add human knowledge to a supremely
perfect spiritual treasure as well, they will also intellectually move in the
wrong direction and give explanations which no longer correspond to the
truth. And these in turn can only ever be confronted by the pure truth,
which flows from Me directly to earth again when I consider it necessary to
correct errors and to highlight the adversary's actions

And depending on the individual's desire for truth he will also respond to
it, he will accept pure truth if he genuinely wants it, or he will indifferently
hold on to erroneous thoughts, but to his own disadvantage Because
as soon as shadows creep in I will always bring light and will therefore
not cease to speak directly from above. Because people will not cease to
let themselves be influenced by My adversary either and make changes to
the spiritual truth which initially came from Me Myself Time and again
they will use their own thoughts, their intellectual reasoning, and this can
be controlled by My adversary, so that error creeps into a spiritual truth
which had originated from Me And for the sake of humaniɳ's freedom
of will I do not prevent it but I will always make sure that those who want
truth shall also receive it again in its purest form. Hence you should never
discard spiritual facts which had originated from Me, but rather you should
make sure they remain unaltered and compare them with My messages,
which will come to you directly again

Because I know why I speak to you time aľer time, I know when it is
necessary for Me to intervene in order to clariĿ misconceptions which
if only slightly will continue to result in new errors and thus, since
it originates from him, the adversary has to be fought. ke human being
himself will always reject error once his spirit is awake, but those who have
not yet delved into spiritual knowledge to discern every error will accept
it, and this is comparable to a well where the water, instead of quenching
your thirst, causes you damage instead. Error originates from the adversary
and can never result in a healing effect for the soul However, if you can
receive the living water directly from the source you are protected from bad

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8572

influence, then My Word will come to you in all its strength and guarantee
you purest truth, and then you can indeed believe everything because you
truly cannot receive anything untrue from Me But you should always
be watchful and realise that My adversary will use every opportuniɳ to
slip in wherever he can in order to confuse people And even if he
only succeeds in pushing people onto a different train of thought, causing
them to make false assumptions which do not correspond to the truth
and which thus result in darkness as a development of thought which
cannot be penetrated by light. ken ask Me Myself for enlightenment, for
clarification, and truly, I will do so because I want you to live in truth, for
only truth is light, and only through truth can you become blessed

Amen

BD 8573 received 28.07.1963

Spiritualisation of soul and body
What is the physical body?

I will answer your every question in a way that it is comprehensible to
you, even if you are as yet incapable of understanding the most profound
correlations because of your low maturiɳ of soul. Nevertheless you will
not be leľ in the dark about problems which occupy you and you are
unable to solve yourselves. And you shall be enlightened as soon as you
desire light: ke reconstruction of the human soul happened in the same
way as the disintegration of the being took place aľer its apostasy from
Me, aľer the solidification of its substance ke individual tiny particles,
having gone through the works of creation for the purpose of maturing,
were gathered again, the mineral, plant and animal world released all
particles belonging to a fallen being again and these united in the end
and now constitute the human soul Hence this soul is the once fallen
original spirit which shall return to Me, to its origin, when it passes the
final test of will in earthly life, which necessitates its free will kis soul
embodies itself in a cover of flesh, in a material body, and this consists again
of countless spiritual substances which are still at the beginning of their
higher development For all matter is spiritual substance at the start of
its development, which already shelters more mature spirits within which

BD 8573 Copyright © 2013 by bertha-dudde.info - All rights reserved

must be of service and thereby mature fully Matter itself has a far longer
path ahead of itself until it, too, can embody itself as a `soul'.... Yet the time
every spiritual substance takes to travel the path can differ considerably
Spiritual substance within matter can mature faster, but matter itself can
also be dissolved quicker if it complies with its serving function without
resistance if the resistance of the bound spirit within matter subsides
quickly and it is helpful kis is the case if it is in surroundings where
there is a recognisable and conscious striving towards Me, which has a
beneficial effect on all spiritual substance and also shortens its path of
development because it is oľen permitted to be of service.

Understand it like this: Where an inclination for matter still exists, where
no spiritual striving is noticeable, that is where matter is being hoarded, it
is given little opportuniɳ to serve and this extends the state of constraint in
this material item just as it can be considerably shortened if the human
being does not strive to increase his earthly possessions and thus constantly
gives the few material possessions he owns the opportuniɳ to be of service
.... ken the human being himself, through his attitude towards Me and
matter, contributes towards a faster dissolution of the latter and the bound
spiritual substance therein will be able to change its external form far more
oľen and faster and also reach the stage when all particles have come
together again sooner and the embodiment as a human soul can take place.
Even the soul's earthly-physical cover is still consolidated matter whose
substance belongs to a once-fallen original spirit which likewise shall
pass the final test of will as a soul on earth one day If, during earthly life,
a person succeeds in spiritualising his body of flesh simultaneously with his
soul which, admittedly, only happens rarely but is nevertheless possible
.... then its spiritual substances will join the soul and attain a certain state
of spiritual maturiɳ, so that the beings of light, which take care of the fallen
spirits, will also influence the spiritual substance bound within the form
such that it will quickly reach full maturiɳ, because a soul which achieves
such a spiritualisation together with the body, emanates extraordinary
strength on all substances of a soul which still has to go through the process
of development kus the soul takes its spiritual body along into the
spiritual kingdom and emanates these spiritualised substances again as
strength to the original being they belong to, and this being will travel
its process of development in a far shorter time, because the fully mature

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8573

spirit will also prevent a relapse when the soul lives on earth as a human
being For the body's substances have been redeemed by its indwelling
soul and can never experience a relapse again Instead, they will also
exert influence on the soul in the form of strength and drive the latter into
increased spiritual striving this is why the human being should consider
it a very great task to spiritualise his body as well why the human being
should do everything in order to achieve this spiritualisation by not only
helping his own soul but also the soul whose substances served him as a
material cover during his life on earth

Earthly matter will fade away when the hour of death has come A
spiritualised body, however, joins the soul and flows again as strength to
that original spirit to which it belongs, so that the latter will noticeably
feel the help and, while in the human stage, can never fall back into the
abyss because the already spiritualised substances prevent it from doing
so krough physical suffering and pain you can still help many of its
still immature substances to mature fully You can still make small
sacrifices of atonement for these spiritual beings if you, in a conscious
state, humbly bear the suffering which is indeed caused by the body's
immature substances but which, through your love for everything that is
still unredeemed and your willingness to help, contributes towards the
body's spiritualisation. ken you will not only attain your own soul's
maturiɳ but you will also help another original spirit to mature faster
if you redeem everything unspiritual in you, which still belongs to My
adversary, through your love and your will to help wherever it is possible
.... If this redemption does not take place the body will go its natural course
by dissolving and decaying and serving the untold number of tiniest living
organisms again to grow and then its path will be much longer, but even
these substances will gather again one day and the final embodiment in a
form on this earth will take place. Always remember that matter is spiritual
substance at the beginning of its development which already shelters more
matured spirit within itself, in order to enable the latter to be of service, by
means of which everything spiritual ascends.

You must differentiate between body and soul, and then it will be easier for
you to understand the purpose and reason of physical suffering and pain
and why Jesus'path to the cross is presented to you humans, Whom you

BD 8573 Copyright © 2013 by bertha-dudde.info - All rights reserved

should follow For He carried the sins for you humans, His soul was
entirely without sin and yet He suffered indescribably And if you suffer,
then consider that you, too, should be willing to make a sacrifice for that
spiritual substance which serves you as an external form so that you will
attain perfection You can also considerably shorten its path of suffering,
and your love should induce you to provide redeeming help for everything
that has become sinful

Amen

BD 8574 received 29.07.1963

Spiritualisation of Jesus'body

ke body of Jesus Christ, which rose from the dead entirely spiritualised
and continued to exist as a visible cover for Myself in order to be and
eternally remain a visible God for My created beings is, however, an
exception Jesus'body was indeed physical matter as well, yet it was
created by divine strength ke substances His biological mother gave
birth to were likewise of a spiritual nature which adjusted their demands,
cravings as well as weaknesses to their environment, which were therefore
so influenced by their physical surrounding that the body's desire was
just as inclined as that of other people that the body reacted to all
external temptations but as a result of Jesus'willpower resisted them
time and again And this necessitated a constant battle, it necessitated a
constant willingness to act with love, because Jesus also wanted to redeem
all substances which, due to His human existence, made contact with His
soul but which did not belong to another fallen original spirit. Instead,
it had been an act of creation by Me for which I had chosen a person
capable of giving birth to a human being in God-intended order, who thus
carried the substances within which thus also formed the physical shell
for Him which were also meant to be redeemed yet stay with the soul
sheltering within Do understand: Jesus'body and the body of Mary
were created in all puriɳ and without sin but they took abode in a
sinful world and therefore were not spared the temptations of this world
key had to prove themselves in it, they had to fight an even harder battle
against such temptations because My adversary was still able to express

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8574

himself through matter, because he had the opportuniɳ to influence a pure
soul through everything surrounding it and his activiɳ consisted of the
manifold temptations which every person is subject to and which is every
person's task to fight against

kis will still be incomprehensible to you humans: nevertheless, you may
always believe that the complete spiritualisation of Jesus'body as well as
Mary's succeeded, but that Jesus was the only being Who took His body
along into the spiritual kingdom and retained it, because I wanted to
become a visible God for all My created beings and that the complete
uniɳ of body and soul took place, which can never be undone again.
ke fact the many unredeemed spiritual substances clung to Jesus'soul
and besieged it is also certain and that Jesus battle against these forces of
darkness was very tough is also constantly emphasised, for on orders of My
adversary these forces tried to make Him fall. And thus Jesus also had to
fight against temptations which did not arise from His own body but were
caused by the said dark force which availed itself of everything externally
surrounding Jesus the man in order to tempt Him, and thus He had to
suffer incredibly and fight against all kinds of these pressures despite His
pure and sinless body. However, He redeemed many immature substances,
which then were also permitted to fully mature as a human being on earth
.... and these people were subsequently oľen recognisable by their obvious
attitude towards Jesus and a way of life which followed Him It must
never be assumed that His struggle was an easier one because of His pure
body without sin, for enough immature substances adhered to His soul
which He was not allowed to simply shake off but which He wanted to
redeem as well in order to help them on their further path of development.
But the fact that His own body in its entirely spiritual state also became
and remained part of the soul must be equally credible to you human, for
My dwelling in a human being presupposed all these unusual conditions,
just as a purely spiritual conception and an unusual event at birth revealed
divine intervention Nevertheless, Jesus was a human, and His battle as
well as the spiritualisation of all bodily substances occurred in the same
way as with all other humans: love and suffering accomplished it and
love and suffering will be necessary time and again for the human being's
complete spiritualisation on earth

Amen

BD 8574 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8575 received 30. - 31.7.1963

Explanation of matter and its task

All matter is solidified spirit And thus the whole earthly-material world
consists of My once emanated spiritual strength which initially did not
fulfil its purpose since it was not forced to do so but which, according
to eternal law, should become active and therefore was reshaped into
manifold kinds of creation whose function was subject to natural law and
had to be fulfilled in the law of compulsion. krough its lawful completion
of activiɳ the spiritual substance acquires a continually higher degree of
development, and thus creation is fundamentally spiritual substance in the
most varied degrees of development ke development proceeds from the
hardest rock, as plant or animal up to the human being and is guaranteed
by the constantly serving function of every single work of creation. Time
aľer time matter will be dissolved again, that is, the spiritual substance
constantly changes its external form and receives another, more advanced
form and thus gradually matures until the last stage, when it may embody
itself as a human being in order to release itself, again by means of useful
activiɳ, from the final form on this earth.

Physical shells or external forms will always shelter more mature spiritual
substances within themselves and serve them to mature ke shells
themselves will always be dissolved again, and the spiritual substances
within will likewise unite with equally mature substances and accept their
next forms until all the strength, which was originally emanated as a `being',
has gathered again and exists in its original composition again yet devoid
of all love, which it once no longer wanted to accept from Me. kis love is
then added by Me as a giľ of grace in the form of a tiny spark to the original
spirit who then walks across earth as the human being's soul, and then he
will be able to attain perfection again, he will be able to become as perfect
again as he was when he first originated from Me, and then the ultimate
goal I had in mind when I created the beings will have been achieved

But it takes an infinitely long time for the former being to travel the path
through the creations of earth, for what is visible to you as matter needed
long periods of time for its transformation already, since the initially hard
matter, the world of rocks, does not easily let go of the spiritual substances.
If lawful natural influences did not cause a dissolution of the hard external

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8575

shape it could take eternities until a slight loosening occurs, until the world
of rocks shows a small flicker of life in so far as that it changes within itself
or falls apart and releases the constrained spiritual substance, which will
then be bound again in a lighter form. And thus the form will be ever easier
to dissolve, and all works of creation provide the spiritual substances with
the opportuniɳ to mature in them thereby gradually bringing this initially
completely hardened, lifeless spirit to life ke succession of external
shapes proceeds ever more rapidly, and a continuous cycle of life and death,
of development and disintegration can be observed throughout creation
Yet the spirit's process of development takes an infinitely long time which
comes to an end as a human being on earth. ke fact that every external
form is spiritual substance at the beginning of its development, and the
fact that every external form, in turn, shelters spiritual substances within
itself which have already acquired a higher degree of maturiɳ and are
meant to mature further within the form, has to be kept apart And thus
the external shell need never be rated as highly as the spiritual substance
that shelters within it, the dissolution of the external form will always
be an act of liberation for the captive spirit therein and simultaneously
signiĿ a degree of higher development for the matter which, as external
form, envelopes the substances of soul. kese covers still need a long time
until they, too, complete their final earthly progress as part of a soul. Yet
the more willingly such a shell carries out its `service'the faster it will
progress, but always within lawful order. And thus, even the final external
cover the human body has a very significant task, the fulfilment
of which can also enable the body's own intrinsic spiritual substances to
rapidly progress in their development if the body totally complies with
the soul's demands it can thus also be spiritualised during its earthly life,
which could mean a shortened earthly progress for a fallen original spirit,
whose body's exceptional service and suffering contributes towards the
original spirit's return to Me, when he travels the path across earth as a
human being and no longer needs to fear a new descent into the abyss
because these already matured substances assure him certain completion
.... ke knowledge of this can motivate you to fully consciously strive for
the body's spiritualisation during its earthly life and thus lead a way of life
which completely corresponds to the commandments of love, for love is
the way which leads to complete spiritualisation of the body

Amen

BD 8575 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8576 received 31.07.1963

ke meaning of earthly life
Kind-hearted activiɱ

Time and again I want to inform you of the circumstances relating to your
process of earthly life as a human being, because this knowledge makes
you live your life responsibly, as soon as you believe in it. It can also be
presented to you and met by complete unbelief, yet during your earthly life
you will repeatedly get into situations when you will reflect on the purpose
of your existence, and then such thoughts will indeed arise in you time
and again and you will remember the conversations which were intended
to provide you with an explanation. And every thinking person will also
reflect on it and, depending on his will, come to the right conclusion. I
simply don't want the human being merely to deal with worldly issues but
I want him to driľ into an area which is unverifiable and yet cannot be
denied, if it is seriously thought about For only if the human being
travels this path intellectually will his course of life be successful for his
soul, the maturing of which is the meaning and purpose of earthly life.

Hence it is essential for the human being to be repeatedly reminded of the
fact that he is not just living on earth for the sake of acquiring an outwardly
good living standard and riches Although by and large he will not want
to believe it nor can he be forced into believing it but he will nevertheless
dwell on it occasionally and then also be able to change his mind, so that
he will intellectually occupy himself more with the realm which cannot be
proven to him. And then it will depend on his general way of life whether
he will become a believer, for as soon as he does not disregard kind-hearted
activiɳ, as soon as he is prepared to help and is of good will, he will also
learn to believe and advance in his development. kis is why fellow human
beings shall only ever just be encouraged to carry out deeds of love, which
can oľen already be achieved by being a good example ken unbelief
will also diminish, for love will invariably awaken a living faith. Hence it is
absolutely necessary to live a life of love in order to attain faith

Love between people, however, has grown cold and hearts will have to be
touched in order to become willing to love, for every human being has
the abiliɳ to love, since I instilled in him a tiny spark of My spirit for his
earthly life And the willingness to love can, in turn, only be aroused by

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8576

great adversiɳ, by serious strokes of fate affecting people where one person
depends on the other and a willingness to help comes to the fore, providing
a person is not entirely hardened and therefore My adversary's follower,
who subsequently will be hopelessly lost when the time for the maturing
of his soul comes to an end. Earthly life is at a standstill without love, the
soul cannot gain anything and remains in its previous state, if it doesn't
descend even further into the abyss from which it had already worked its
way up and just had to cover the final ascent. Without love it cannot move
one step forward, and no human being can be forced to love, it is a matter
of free will but the only option to reach the goal on earth for the soul to
become perfect and change into its fundamental nature again.
And so the divine teaching of love has to be proclaimed time and again,
people's attention must be drawn to the commandments of love for God
and other people, time and again they have to be touched by adversiɳ and
misery so that their spark of love will ignite and turn into a bright glow.
And this is why I keep educating teachers for Myself on earth who preach
love to their fellow human beings, who proclaim My will to them and try to
introduce them to the kind of knowledge which can only be gained through
living a life of love kis is why I send the disciples into the world again
during the last days, so that they will proclaim My Gospel which I convey
to earth Myself Time and again I work visibly and remarkably in order
to be believed, because people have greatly distanced themselves from
belief already and no longer visit the places where My Word is proclaimed,
and because even there My Word has lost its strength if the preachers of
My Word are not spiritually awakened People shall come alive, they
shall learn to gain a living faith, because only then will they strive towards
Me and learn to love Me and then also advance in their development
Without love, however, they will achieve nothing on earth No matter
what is done, it always has to be based on love or they will be dead works
.... You humans should know all this and question the motives of what you
say, do and think And only if you are urged by love will everything you
think, speak and do be good before My eyes and gain you a higher degree
of maturiɳ But everything is futile without love For you only live on
earth for the sake of changing your life into a life of love, and only this is
and will remain your goal, so that through love you will unite with Me, the
Eternal Love Himself

Amen

BD 8576 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8582 received 07.08.1963

What was the human being and what is his earthly task?

As a human being you certainly enter the stage of the self-aware being
again, you recognise yourselves as something spiritually tangible, yet you
are not conscious of the supreme perfection you once possessed and
that your existence as a human being at the start of your embodiment is
but a pale reflection of your former Self You are indeed the same being
again which recognises itself as a self-aware being with intelligence and free
will, but you are missing a specific degree of maturiɳ which characterises
you as a divine being; you became imperfect as a result of your former
apostasy from God and first have to attain your original perfection again.
Nevertheless, you are self-aware beings who are capable of thinking and
in possession of free will, and who now shall use their intellect to achieve
their final full maturiɳ on this earth. And in order to tackle this maturing
completely consciously you have to know what kind of relationship you
have had with the One Who had created you you have to know that
you once have had an intimately close bond with your God and Creator
and that you had distanced yourselves from Him voluntarily but that,
in order to become perfect again, in order to adopt your original nature
again, you must join Him once more, or you will remain without strength
and light, because He alone is the eternal source of strength and light, from
Whom all created beings will have to accept strength and light in order to
become again what they had been in the beginning supremely perfect
beings, images of God true children of the Father, Who had given them
life

kis maturing into perfect beings is the human being's task on earth, who
therefore also has the abiliɳ to accept knowledge and assimilate it, to
mentally come to terms with this knowledge and to always use it in regards
to his perfection For during his existence as a human being he is given
the possibiliɳ to intellectually (intelligibly) form an opinion about the
knowledge conveyed to him on the part of God, which can be externally
imparted to him through messengers as well as internally through the voice
of conscience, for he can and ought to use the giľ of his intellect, and with
good will he then can also penetrate more profound knowledge if he
always yields to the inner influence of his conscience and actively starts to

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8582

carry out deeds of love ken he will start on the path of return to God,
then he will begin to look for contact again with the One, Who is his Father
of eterniɳ ken he will also slowly mature fully and be able to reach the
pinnacle he once had been on and which has to be regained if the being
wants to come into possession of light and strength and freedom which, in
the very beginning, had made it indescribably happy
Consider, you humans, what task you ought to fulfil in earthly life, that you
shall arise from a state of weakness and darkness and work your way up to
bright light and utmost strength that you are certainly able to do so if
you are of good will and comply with the divine will to live a life of love
You are certainly able to fulfil God's requirement to become perfect, for He
grants you strength and grace in abundance, He is always ready to support
you with His help, and He also places His will into your heart, so that you
only need to be observant and accept your feeling which will prompt you
into doing good deeds, speaking kindly and thinking correctly if only you
are willing to fulfil your earthly task For in the state of self-awareness
as a human being you will also always be informed of God's Word, in
whatever form it may be You will receive the knowledge about a God
and Creator, and then you will also be able to reflect on it yourselves and
mentally receive explanations from the spiritual realm
ke possibiliɳ to perfect yourselves on earth is given to every one of you
humans For you are no longer bound in the form, you are passing
through your final embodiment on this earth and possess all the abilities
which will guarantee your progress but you also have free will, which
alone determines how you will use your abilities. And you have to turn this
will into the right direction yourselves, therefore you will be repeatedly
informed about the importance of your earthly life. Your intellect can form
an opinion of it and determine the will But the free decision shall
always be your own, and that is your responsibiliɳ, for your future fate in
eterniɳ will be accordingly For although you will not go astray forever,
the state of your soul's weakness and darkness can nevertheless last for
infinite times and result in renewed agonies instead of happiness Yet
you yourselves have to make the final decision during your earthly life in
complete freedom of will, and good for him, who will push towards God
and unite with Him again on earth

Amen

BD 8582 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8584 received 10. - 11.8.1963

Love for God is demonstrated through neighbourly love

I always keep telling you the same: take care of your fellow human being
in his adversiɳ help him, irrespective of whether he suffers spiritual
or physical distress; practice unselfish neighbourly love and you fulfil the
purpose of your existence. For you only demonstrate your love for Me
when you give love to your neighbour, who is your brother. I Am a Father
to all of you; I long for your love which should apply to all My living
creations who have emerged from Me. Your fellow human beings very
oľen suffer hardship, and it will mainly concern spiritual difficulties in
which you should help them, for earthly difficulties come to an end but
spiritual adversiɳ continues and will always require help, regardless of
whether they are on earth or in the kingdom of the beyond.

Spiritual adversiɳ largely consists of unkindness and therefore the soul's
imperfect composition which, however, should mature in earthly life
through love Hence, if you love your neighbour it can awaken re-
ciprocated love and encourage the other person to change his nature if he
wants to emulate you, if you are an example to him by living a true life
of love Giving love is the greatest help but you should also make
the Gospel known to your neighbour, that is, you should also describe his
Creator and Provider as a God of love Who is everyone's Father and also
wants to be called upon as a Father

You should only ever try to impart spiritual knowledge to your fellow
human being, and you will help his own maturing if you offer everything
to him with love. Yet you should also support your neighbour in earthly
adversiɳ and thereby likewise inspire reciprocated love, for love is strength
in itself and will never remain ineffective unless your neighbour still com-
pletely belongs to My adversary, then he will reject you and not experience
the results of love either. And you yourselves will only ever mature through
actions of love consequently every opportuniɳ should be used by you
to act with love And notice should be taken of every hardship suffered
by your fellow human being, you should not pass him by indifferently and
leave him in distress, for then you are heartless yourselves and do not fulfil
your earthly purpose which solely consists of accepting your fundamental
nature again, of becoming the love you were in the beginning.

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8584

ke commandment of love will always be the first and most important one,
and the Gospel which teaches to love God and you neighbour will always
have to be proclaimed to people However, you will never show love to
Me Myself if you ignore your neighbour, no matter how strongly you are
moved by your emotions True love for Me can only be expressed in
loving activiɳ for the next person. And thereby you also prove your love
for Me. But anyone who is half-hearted and indifferent in his love for his
neighbour will never feel true love for Me, for how can a person love Me
Whom he cannot see, if he ignores his brother whom he can see

In the last days the love between people has grown cold, and therefore they
are also very distant from Me Who, as Eternal Love, can only unite with a
person through love And this is why the spiritual adversiɳ is so great,
for to be heartless also means to be without faith, without knowledge and
without strengthFurthermore, it means to still be subject to the power
of the one who is devoid of all love and who will always stop people to act
with love but who also wants your downfall by keeping you away from
Me. And he is the one you have to resist, you have to try to contact Me and
will only ever attain this through loving activiɳ For this reason I say
`What you do to the least of My brothers, you have done to Me'I Myself
consider your love for your fellow human being as love for Me

How else would you be able to demonstrate your love for Me? If you
believe in Me that I, as a Father, grant love to all My children, then you also
have to return My love as children, and then you also know that all you
humans are regarded by Me as children, that you are all the same living
beings who had originated from Me, and you have to love one another
and move towards Me together But one also has to carry the other, you
have to protect the other from suffering harm, you have to help him in
all kinds of difficulties, you have to stick together and establish this true
relationship between brothers and then strive towards your eternal Father
together. Only then will you have the kind of love for each other which
I require of you humans, because you are the same in your fundamental
substance because you came forth from the divine strength of love.

And once the relationship between you humans has changed, once all your
thoughts and actions are determined by love, your will also become more
perfect, you will become again what you had been before: living creations

BD 8584 Copyright © 2013 by bertha-dudde.info - All rights reserved

permeated by love which only ever work for each others beatitude For
where love exists there also has to be a receptacle for this emanated love,
irrespective of whether I Myself as the primary source, or you as terminals
of My strength of love re-emanate this love there always has to be a
vessel into which you can radiate your love

And thus on earth this vessel is your fellow human being the person next
to you to whom you give your love, which you yourselves receive from Me
.... For you cannot give anything that you wouldn't have received from Me
first I nurture the spark of love in you such that My love enlightens you
consistently more and inspires loving actions, and this work will apply to
your neighbour again, for you will be inclined to be constantly of assistance
once My love is able to enlighten you.

And your activiɳ of love for your neighbour demonstrates to Me that you
accept My rays of love, that you open your hearts and grant entrance to Me
and My love it demonstrates to Me that you are committed to Me in
love again or you would keep your hearts closed and I would be unable to
work in you. And you will always mature providing you don't lead a one-
sided life but always consider your fellow human being and take a personal
interest in his physical and psychological circumstances, providing you try
to lead him on the path to Me and also support him in earthly adversiɳ
if he approaches you and requests your assistance. You are living together
for the purpose of mutual maturing. And you will always be given the
opportuniɳ to carry out actions of helpful love You just have to be of
good will and allow yourselves to be guided always in view of Me, your
God and Creator, Whom you acknowledge as a Father and to Whom you
show the love of a child ken you will love each other as brothers and
benefit each other And then your soul will mature on earth and achieve
its goal: through love it will unite with Me, the Eternal Love, and then will
be blissfully happy forever

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8584

BD 8585 received 12.08.1963

Relationship of similar souls

Only what you receive from the spirit is the pure guaranteed truth, for if
the human intellect had been involved the truth may well have changed
already, because the intellect can be influenced by the lord of darkness.
kus caution should always be taken when assertions are made which
cannot be proven, involving spheres which are intellectually inscrutable
.... And this applies to such spiritual assertions which are akin to wishful
thinking, where the wish becomes the father of a thought and this thought
subsequently occupies the intellect more than the heart and thus could also
have been influenced by God's adversary Deep down in your heart you
humans have the desire for a profoundly harmonious relationship with a
partner. All human beings long for happiness which they can experience
and enjoy together, because the desire for happiness is still part of the
bliss which the soul experienced prior to its desertion from God. It need
not always be expressed by the person (during earthly life) but it exists
and, as a rule, will usually remain a dream, because earthly life does not
guarantee a continuous state of bliss. And if the person tries to create
this condition himself then, due to imperfection, the opposite usually will
happen: unkindness will destroy harmony, and indifference or animosities
will become people's companions in life, although within themselves they
harbour the desire for uniɳ and mutual understanding. But such people
will create their own desired ideals, especially since they have the wrong
idea about the spiritual kingdom, about life aľer the death of the body
And what they are unable to find on earth they hope to find in the spiritual
kingdom: souls who are aligned with their own soul, who will join them
and enter into a harmonious relationship which will guarantee blissful
happiness key believe to find the partner, for whom they had searched
on earth in vain, in the kingdom of the beyond

And they are right in as much as the harmony and love of equally mature
souls will elate every individual soul extraordinarily keir thinking is
correct in as much as the unification of souls with the same degree of
maturiɳ in the spiritual kingdom will always result in supreme happiness,
because in a state of perfection every impure characteristic will vanish,
and the former relationship between the souls will be re-established, as

BD 8585 Copyright © 2013 by bertha-dudde.info - All rights reserved

it was in the beginning; love will link all souls and this itself will already
signiĿ unlimited happiness. Whereas relationships can be formed on earth
between good and not so good partners, and consequently these relations
will either be happy and peaceful or progress inharmoniously kus in
the kingdom of the beyond the individual souls will then either separate
from each other or continue to stay in close contact Souls are able to find
other partners who, due their spiritual degree of maturiɳ, will share the
same spiritual aspiration, the same awareness and the same light, and who
will make each other happy through their similariɳ and their acquired
degree of love. kese souls will attract each other, they will create and
work together for their own happiness, because the same spiritual state of
maturiɳ is always a prerequisite for the unification of souls. Hence entirely
unfamiliar souls can come together on earth and will recognise that they
belong together by the strength of their light. And this common bond
had indeed existed before the apostasy from God in as much as they had
worked together, that they had the same tasks which every soul carried
out in accordance with God's will, when innermost love still connected all
living creations with each other and their Creator

An infinitely long time passed by in which the first created being was
intimately linked by love to its Creator, and countless living beings emerged
from this love. And in accordance with Lucifer's bond to the God and
Creator of eterniɳ their nature was always alike, and thus all these souls,
who initially were united in indescribable bliss, will find each other again
.... It is also possible that such souls will embody themselves on earth at
the same time, that they will find each other during their life on earth and
enter into an earthly union. But then profound understanding, innermost
affection and the same spiritual aspiration will reveal their common bond,
and such a relationship will not be dissolved in the spiritual kingdom
either. It will be a marriage `made in heaven', but it should be understood
differently than an earthly marriage, which is conducted for the purpose of
the souls'embodiment as human beings yet it has nothing in common with
a spiritual marriage. Love is the only bond which really unites the beings,
but which will always culminate in love for God. In this way they will
not aspire towards anything other than their God and Father of eterniɳ,
so that they will constantly receive His strength of love and they will be
continuously infused by His strength. By working together they then utilise

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8585

this strength and pass it on where their mutual, i.e. intensified, activiɳ is
needed, and the bliss of souls who are linked to each other will constantly
increase because they will always want to help and serve God and therefore
they will always want to take redeeming actions too

Amen

BD 8586 received 13.08.1963

What did Jesus'body consist of? I.

Nothing is impossible to Me, your God and Creator Everything I want,
happens, and what I want to create instantly appears in front of Me as
an accomplished thought I have no limitations, neither concerning
ideas nor executed actions, be they of spiritual or material substance. For
basically everything is spiritual substance, regardless of whether you see
physical or spiritual creations. But how this substance is natured can only
be judged by Me Myself Only I know whether it is spiritual substance
which had once fallen away from Me and had hardened into solid matter or
whether it is My directly emanated spiritual strength which took on a shape
according to My will, for I can use any strength to change or form all kinds
of works of creations. I can also give My directly emanated strength those
characteristics which cling to the sinful spiritual being if it, in its final form
as a human being, shelters a soul for the purpose of attaining perfection
A body created by Me of non-sinful spiritual substances can, through My
will, experience a state of weakness or incorporate characteristics which
adhere to all other bodies if it serves a specific purpose Everything is
within My will and within My power But through contact with the
world, with matter which is impure spiritual substance everything
of a pure, divine nature will always be influenced by the latter and experi-
ence problems, and since Jesus'act of Salvation involved an extraordinarily
important mission, impure adverse forces made a special effort to exert in-
fluence on the purely Divine, Jesus'external form. For this divine-spiritual
emanation of strength, which His body has to be regarded as, did not take
effect by destroying or preventing everything of an adverse nature in-
stead, it was sufficient to render the same resistance, like any other external
form should, by paciĿing the encroaching spiritual substances and thus

BD 8586 Copyright © 2013 by bertha-dudde.info - All rights reserved

waging the same battle against all temptations, for as a human being Jesus
wanted to exempliĿ the kind of life which all fellow human beings should
live in order to release themselves from the forces of darkness.

However, the fact that Jesus'body consisted of earthly matter cannot be
denied: nevertheless, this earthly matter was a product of My love, wisdom
and might, its substance was not taken from a fallen spirit but My emanated
strength which My will compressed into shape Even so, the demands it
imposed on Jesus were by no means less arduous, for as soon as strength
from Me comes to earth hence, as soon as perfect spirit enters My
adversary's realm, it will be besieged by unspiritual substances and all
substances which clung to Jesus'soul and more or less took possession of
the body were meant to be redeemed. kus He had to fight so as not to
succumb to them but without using His strength beyond human means
since He was meant to serve people as an example and, therefore, Jesus
the man was not granted any privilege due to extraordinary strength
As a human He had to be like all other people, and even the fact that His
body was a product of My strength did not give Him any advantages in
His striving for deification It was nothing more than a shackle which
continuously tormented His soul, because it was used to freedom and the
brightest of light and had to take above in darkness And this darkness
also inundated the body, causing it much pain which was felt by the soul
and yet it could not be spared for the body. For as a result of His love Jesus
recognised all correlations and was resigned to His fate, which He exactly
foresaw and through which alone He already endured indescribable pain.
Nevertheless, complete deification could only be achieved by extraordinary
suffering and an abundance of love And the fact alone that a pure body
without sin and a soul from the kingdom of light had to reside in the realm
of the prince of darkness contributed towards that, because they constantly
had to defend themselves against him and his forces, which made every
effort to tempt the body into becoming sinful in order to cause the downfall
of Jesus, the human being, albeit he did not succeed. However, it was a
hard fight, and yet, Jesus the man prevailed and thus provided all people
with proof that through love they also acquire the strength in order to
resist all temptations by the adversary. Besides, through His crucifixion He
also acquired the grace of greater willpower for you humans, so that it is
possible for all people to release themselves from the shackle of their prison

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8586

warden, so that they will not be at the adversary's mercy but find help in
Jesus Christ in Whom they can confide and Who nevertheless understands
them as human beings and will truly snatch them from the adversary's
control if they appeal to Him, for He knows how much he torments your
body in order to prevent your soul from maturing He is aware that the
battle in earthly life is hard because the body still belongs to the adversary,
who does not want to release it, but Jesus made the sacrifice on the cross
for you so that you can become free, He redeemed you through His blood
so that you will be released from all sin

Amen

BD 8589 received 18.08.1963

Prayer for strength and grace
Pride
Humiliɱ

Be mindful of the fact that you can always request My blessing, for your-
selves as well as for your fellow human beings and all souls in the spiritual
kingdom Your plea for a giľ of grace is always an act of humiliɳ if you
request it for yourselves, for you thereby acknowledge your weakness and
in this weakness ask Me to strengthen you. And a person feeling weak
will always approach Me with humiliɳ, and I bestow My grace upon the
humble And if you request grace for other people, for another human
being or for souls in the beyond, then it is an act of selfless love, for you
want to help those who are weak in spirit, you request strength for these
equally weak souls and then, for the sake of your love, I can give them
strength. But it is always a spiritual request that you ask of Me, and truly,
it will also always be granted to you. And you will only ever ask Me with a
humble heart, you admit your weakness and know that strength and grace
can only come from Me, and thus you confess your imperfection and desire
to become perfect by requesting My support

And if you now consider that you once deserted Me because you deemed
yourselves strong and didn't believe to need Me and My strength any
longer, then you will also understand that you had voluntarily deprived
yourselves of your perfection But you are embodied on earth as a human

BD 8589 Copyright © 2013 by bertha-dudde.info - All rights reserved

being for the purpose of returning to Me, and this return has to take place
in reverse order to the apostasy from Me You had been arrogant and
believed to have abundant strength Now, however, you have to recognise
and confess your weakness with profound humiliɳ by appealing to Me for
a giľ of strength
Since you once turned away from Me of your own free will you have
to appeal to Me for grace, for a giľ you don't deserve, which you had
arrogantly thrown away yourselves But believe Me that I very gladly
grant such an appeal for strength and grace, for I Myself want you to attain
perfection and be able to join Me again in order to receive blessings which
only the uniɳ with Me can provide Just your admission of unworthiness
and weakness motivates Me already to bestow a wealth of giľs upon you
kerefore you can ask Me time and again for a giľ of strength and grace
It is a spiritual request which I will grant without fail, for My bliss consists
of constantly providing My living creations with the strength of My love to
enable their progress and to come ever closer to Me. For you won't be able
to do so by yourselves as long as you are not exceptionally kind-hearted
and thereby acquire strength for yourselves.
But a prayer in spirit and in truth for a giľ of grace and strength is an
absolute guarantee for its receipt, for time and again I stress: I bestow My
grace on the humble, for only a humble heart will ask Me for it. And time
and again I assure you that this request will be granted, since you, aľer
all, thereby admit your wish to come close to Me, and thus you already
pass your test of will on earth: your voluntary turning towards Me from
Whom you once turned away in arrogance and imperiousness However,
anyone who asks is neither arrogant nor imperious, he submits himself to
Me, and due to his humiliɳ I can now also give to him abundantly, and
truly, no-one will go without if he approaches Me with this plea, which I
very gladly listen to and also grant
Once this thought of requesting strength and grace from Me comes alive
in you, then you will also acknowledge Me as your God and Creator Who
wants to be your Father, you are already in contact with Me, which is always
demonstrated by a heartfelt prayer, irrespective of what you ask for But
strength and grace are spiritual possessions which I will never withhold
from a praying person, because they prove his humiliɳ, and I will always
bestow My grace upon the humble, as I have promised

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8589

BD 8591 received 20.08.1963

ke broad and the narrow path

Anyone who has devoted himself to the world will hardly find the path
into the spiritual kingdom He takes a broad and even path which offers
him many enticing images to captivate his senses, giving his body a sense
of well-being and making it impossible for him to take his eyes off them
.... He will behold flourishing gardens, his lust for life will be stimulated
and he will not tire of absorbing all attractions, given that his disposition
desires them and his desire will be satisfied by the one who wants to
prevent a person's thoughts from turning to the spiritual kingdom. His
soul, however, will be starving, for none of the possessions the world has
to offer will satisĿ the soul's hunger and thirst, which requires a different
nourishment in order to mature and recover. For the soul is ailing and
unhappy if it is only offered worldly things. Yet time and again messengers
stand by the crossings where narrow paths are branching off wanting to
entice people onto these narrow paths. But only rarely will they succeed
in persuading a person to discontinue his journey on the broad street and
to use the narrow path instead which leads faster and with certainɳ to the
goal. If people listen to My messengers and accept their guidance they will
truly be helped, and soon they will look upwards and courageously start
to go uphill, because they behold a marvellous goal and even obstacles or
exertions of any kind will not hold them back, they will follow their guide
and overcome all difficulties, for My messengers know how to describe the
goal in such glowing terms that they will muster all their strength in order
to attain it. But only a few people will take this narrow path at all, for the
most part My messengers will not even be listened to, and the difficult and
arduous climb scares those people off who only consider their body but not
their soul ke broad path, however, is a misguided path, it irrevocably
leads into the abyss, they get caught up in the impenetrable undergrowth
and are unable to free themselves from it unless they call upon the help of
the One, of Whom they certainly know but in Whom they didn't want to
believe He alone can send helpers even into this confusion, which will
release them and guide them to another path, yet only a few will appeal to
the One for help and their end will be a dreadful one.

BD 8591 Copyright © 2013 by bertha-dudde.info - All rights reserved

Always remember that you don't live on earth in order to enjoy yourselves
and to merely provide a good living standard for your body, but believe
that you should first consider your soul. And in order to help your soul
you should patiently accept all difficulties, walk the narrow path in the
knowledge that it requires strength to ascend and believe that it will lead to
the goal, that it will become increasingly brighter the higher you will climb,
and that at the end of the path there will be One Who already expects
you, that He will send his messengers to meet you who will support you
and help you overcome all obstacles that your eyes need only look
upwards in order to receive strength and light so that you will not go astray
and prevail over all discomforts on the way But don't let yourselves
be deceived by the attractive images lining the wide path that leads down
into the abyss. Your goal is up high, in the light, and truly, you will only
have to make an effort for a short time in order to reach the pinnacle,
yet this effort will be richly rewarded, for then you will no longer need to
fear any evil if you no longer disregard the goal which is Me Myself,
Who wants to guide you into paradise, into the kingdom of light and bliss
.... However, this can never be reached on the broad path, for this is My
adversary's means, who wants to show you all the riches in the world in
order to keep you away from the goal to unite yourselves with me again.
He only influences people's senses, I, however, want to gain your souls and
therefore must deprive you of everything which might damage your soul,
which includes all worldly pleasures and delights, for `My kingdom is not
of this world'If you strive for this world you will not attain My kingdom,
therefore shun the world wherever possible even if you have to comply with
all requirements which life on earth demands of you But don't let them
become your purpose in life, instead only aspire for My kingdom, and you
will truly not regret it and gladly travel the narrow path leading upwards,
because you will soon recognise Me in the guide Who walks by your side
.... ken I Myself will be able to escort you because you have made Me the
goal of your earthly life and because I also know that you are turning away
from the one who only promises and offers the world to you And the
further you distance yourselves from the said broad path the easier will be
your ascent, for the heights you aspire to will become ever brighter until
you are finally surrounded by the brightest shine and you enter into My

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8591

kingdom which will reveal unimaginable splendours to you, and then you
will live in light and strength and freedom and be supremely happy

Amen

BD 8593 received 21.08.1963
Suffering spiritualises soul and body

You only need to enter My flow of strength, that is, you only need to
fully consciously submit yourselves to Me and open your hearts to My
illumination of love and My strength of love will become active in you,
yet your soul will always experience this influx of strength more than
your body and subsequently advance spiritually again. Remember that
the body is meant to help you achieve this but that immature spiritual
substances are still inside of you, for you are not perfect yet. And these
immature substances require your help in order to mature on earth as
well. Your help consists of entrusting these spiritual substances to Me by
asking Me in silent prayer to impart strength to them. My adversary oľen
tries to prevent your spiritual work by using these unspiritual substances
to bother you physically or psychologically But you should know that
your prayer on behalf of these still immature spiritual substances within
you will always be successful, and therefore you should appeal to Me for
My help and protection from all attacks by My adversary. And believe that
nothing is impossible and that I can also take unusual actions if you have
this strong belief ken these immature spirits will have to leave you, if
they do not allow themselves to be calmed and spiritualised by you, but
they forfeit a great blessing which was granted to them in the privilege
of being allowed to join you in order to also reach full maturiɳ in your
physical shell, in your body. Keep reminding them of this blessing and try
to persuade them to accept your will and to mature like your soul, so that
they can shorten their process of development if they take your advice to
heart. Yet whatever suffering you can bear accept it humbly and patiently,
for it will surely mature you and one day you will even thank Me for the
suffering you had to endure.
However, if, due to your submission and patience, the immature spiritual
substances also reach maturiɳ, then you will attain a high degree of ma-
turiɳ on earth, so that you will be close to perfection when you have to

BD 8593 Copyright © 2013 by bertha-dudde.info - All rights reserved

relinquish your earthly life. But My strength is always at your disposal and
it is truly sufficient for the spiritualisation of the substances which are at
the beginning of their development; yet you should consciously request
My strength and let it radiate into your heart you should pray to Me,
your thoughts should look for Me and only ever desire My presence
You should yearn for My ray of love which I will gladly fulfil You only
need to give yourselves to Me and be willing to receive the flow of My love's
strength, which always requires heartfelt contact with Me. If you become
absorbed in thoughts which only ever involve the spiritual kingdom, your
God and Creator, then you are also ready to receive My flow of strength,
then you will open your heart and I can illuminate you again as in the
beginning when you were blissfully happy in burning love for Me. My love
for you has remained the same, only your love has diminished but shall
reach the same degree again which gave you unspeakable pleasure in the
very beginning. And therefore you must come to Me yourselves and I will
always be ready for you, I will give you what makes you happy and perme-
ate your body and soul with My strength of love, which then will also lead
you to full maturiɳ, to final perfection. In association with Me you will
no longer be able to suffer, even if it seems like that to your fellow human
beings. A close union makes you insensitive to all pain, then My strength
will be stronger, and it will permeate you either resulting in your body's
complete recovery or if your hour has come in your painless passage
into the spiritual kingdom, for if you are intimately united with Me you
will also have attained your goal on earth

Amen

BD 8594 received 23.08.1963

Painful means can lead to faith

If only people would believe in a God of love Who wants to make them
happy. Yet in view of the immensely harsh conditions which strike people
time and time again, in view of the harsh strokes of fate and all kinds of
disasters, people cannot muster the belief that every adversiɳ is also a work
of love by Me, because I know by what means a person can still be saved
and achieve beatitude Less painful means have no effect on you and

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8594

if I speak to you with gentle Words you won't listen to Me, and yet you have
to be persuaded to turn to Me, and when all painless means are in vain I
have to use painful means so that you will think of Me, ask for My help
and then receive it, so that you will then be able to recognise a God of love.
You all could truly hear My loving Fatherly Words which merely inform
you of My will, and as soon as you fulfil this will your life can then proceed
calmly and yet successfully But if you ignore My gentle Words I have to
speak more clearly to you, because My love will not abandon you, because
I will try everything to win you for Myself in order to awaken you to a life
which will last forever. For you belong to Me, you merely stay away from
Me yourselves, but I want you to return to Me of your own free will, and
whatever you encounter in form of suffering and harsh strokes of fate are
only ever means which I recognise as successful and which I use because I
love you and will never let go of you, no matter how long you oppose My
love.

kerefore don't be surprised that hardship and sorrow will increase, for
you are approaching the end and I still want to save souls from the fate of a
new banishment, which is only possible if you acknowledge Me as God and
Creator, if you call upon Me in desperation believing that a Power exists
Which can help you, from Which you had originated And you should
believe that your distress will truly diminish, that you will clearly feel My
help. And then you will also be able to recognise Me as a God of love, for
your bond with Me will inwardly enlighten you about Me.

But many disasters will still happen on earth in the forthcoming time, and
only those who have already found Me will recognise therein helpful means
intended to lead people out of spiritual adversiɳ, the others, however, will
doubt or completely deny a God of love, for they are so attached to the
world that they have no contact whatsoever with the spiritual kingdom,
with the kingdom that is not of this world. key are purely worldly minded,
and they scornfully reject every reference to God until they themselves
experience adversiɳ and can't see their way out ken I will come very
close to them again, I will let the thought of a God Who is able to help
arise in them, and then the great danger can encourage them to turn to
this God kus all sorrowful events, all disasters and other fateful blows
will become explicable to you, for they are no coincidence but destined by

BD 8594 Copyright © 2013 by bertha-dudde.info - All rights reserved

Me or My permission, so that souls will still have means of help granted to
them which should let them find Me But if their hearts remain hardened
then only a natural event of immense proportion can make people stop and
think, but even this will not compel them to believe, for totally obstinate
people will not want to recognise and acknowledge a higher Power even
then, but in that case they are completely subject to My adversary and their
soul's fate of a new banishment is certain. However, as long as the earth still
exists in its present form I will try to persuade people to change their will,
and I shall still use many means which you will not find compatible with
the love of a God. But I know what benefits every single person, I know the
state of his soul, and accordingly I will affect him.

But you humans are fortunate if you are convinced of a loving God and
Father ken you will calmly accept everything, whatever comes your
way no matter how severely it affects you and only ever take refuge
with Me, and I will truly not disappoint you. For a devout person will
always receive My help, because his faith enables unusual influences. But
true faith arises from love, and love also strives towards Me, the Eternal
Love ke human being establishes a solid bond with Me, and he will
never distance himself from Me either. He has passed the last test of will
on earth; he has voluntarily chosen Me and separated himself from My
adversary for good And this is all I try to achieve as long as the human
being still lives on earth. For I want him to be able to enter his true home
again, to be able to enter the kingdom of happiness and beatitude, where
all suffering has come to an end and where he then will find everlasting life
....

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8594

BD 8598 received 27.08.1963

ke human being may not be compelled into believing by way of evidence

I don't want to exert pressure on you because you must be able to believe
freely and may not be compelled into belief by way of evidence. Never-
theless, with good will it is easy for you procure your own proof if only
you allow your heart to speak and not just your intellect alone. If you
are therefore pleasingly touched by My Word then you have the evidence
already, in which case you should also let your heart speak, and knowing
that I only express Myself through the heart you can also be convinced of
it, and thus believing will be easy for you. But I must let you keep this
freedom, this is why you will never be able to produce a hundred percent
proof that you are addressed by the Father directly and yet, the evidence
will be within yourselves and with good will you can have inner conviction.
But your will to enter into contact with Me must remain completely free,
which would not be the case if you compelled by proof established
this contact purely out of fear, if you certainly thought of Me but not with
love and such mental contact would be worthless for your soul. kere-
fore it must also be possible for you to reject My Word because you doubt
that it is `My Word'.... For the acceptance depends on a certain degree
of love which subsequently enables a person to recognise it as My Word,
and thus My Word will only find admission to a person's heart where love
has already been kindled, but then one can no longer speak of spiritual
compulsion through the Word Yet where there is insufficient love, the
Word is not conclusive enough to be nevertheless accepted. Hence it is leľ
up to every person what he makes of My Word; but it nevertheless remains
a great help for a person to find the right attitude towards Me in the first
place, if he thinks the Word through, if he, for once, occupies himself with
such thoughts which My Word can inspire in him If the human being
regards it as a human thought product and examines it in good will for its
value as such, he begins to think about it and can thereby also attain the
right attitude towards Me if he recognises a God above himself and makes
mental contact with Me, nevertheless, this always presupposes good will
.... otherwise no such examination will take place and My Word will fade
away unheeded

BD 8598 Copyright © 2013 by bertha-dudde.info - All rights reserved

kis also explains why so few people feel affected when My Word from
above is conveyed to them by My messengers, because not many people
have the will and desire to attain Me and because only a few people lead a
life of love kus My Words will only remain hollow words to which they
pay no attention even if it is conveyed to them. On the other hand, however,
it should not give cause for My vineyard labourers to tire in their work for
Me and My kingdom For time and again individual people will feel
themselves addressed by Me, and these few will be saved from ruin And
for the sake of these few I will still delay My Judgment which, according
to people's spiritual state, would be long overdue already, but I will not
divert from the day I have designated for the end from the start. Until the
end, souls will still repeatedly be found which will detach themselves from
My adversary's chains, to whom I can still speak in the last hour and who
will also be so affected by My Word that they will change and grant Me
their will. But this will always comes about without any coercion to believe,
for what might even be seen as evidence will not be regarded by them as
such, and only a person full of love and spiritually awakened cannot doubt
anymore, because the `working of the spirit'alone is proof for him that it
is true what I convey to people, and because they find it quite natural that
the Father speaks to His children so that they need no other proof in
order to believe with conviction. But the spiritually awakened and loving
person will also recognise every error as such, for the light is in him and
illuminates his thinking Nor will he allow himself to be deceived by
wrong spiritual knowledge which originates as deceptive light from My
adversary, who would always like to work in the same setting and will
also dazzle those again who have no real bond with Me and are therefore
easily taken in by My opponent if they don't defend themselves against his
influence with a strong desire for truth He will not be able to deceive
these, for the desire for truth is synonymous with the desire for Me, and I
will truly not let them fall prey to error, for I want to bring light to wherever
spiritual darkness still exists I want to penetrate the darkness and not
increase it, and I will certainly succeed where the person desires light

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8598

BD 8599 received 28.08.1963

God Himself conveys the truth to people

With immense happiness I convey the truth to you humans with im-
mense happiness I inform you of the true purpose of your existence, about
the cause and ultimate goal of your life on this earth For only if you
are enlightened about it will you begin to live consciously and also strive
towards the goal. Before that you are spiritually dead and every day is lost
to you although it could, with the right will, lead you towards the goal.
But you humans don't want to believe that your God and Creator, your
Father of eterniɳ, is speaking to you Himself and that you therefore may
also accept that the information is true Nor do you consider that I Am
a God of love and that love wants to give you everything you need in order
to reach your goal on earth. And your goal is your final return to Me,
from Whom you once emerged and voluntarily distanced yourselves
And therefore you also ought to know the circumstances relating to your
earthly existence, furthermore, you ought to know how you should live
your earthly life so that you can achieve success. For the whole of your
earthly progress can also be to no avail and I want to prevent that. I Am the
Light of eterniɳ

ke light is brightly radiating. You yourselves are still walking in dark
regions for you are completely ignorant and unaware For this reason I
want to let My light shine into this darkness and, truly, it will make you
happy to receive the knowledge which corresponds to the truth. For you can
also be wrongly educated by your fellow human beings who don't have the
right information themselves. But in that case the darkness surrounding
you will not be penetrated because they are deceptive lights which don't
radiate brightness and only confuse your thinking. I instruct you gladly
and you can receive an explanation about everything providing you meet
My condition that you are serious about wanting to know the pure truth
You only have to muster this will and then entrust yourselves to Me Who,
being Truth Himself, can also guide you into the truth And truly, you
will be taught and receive knowledge in abundance which will make you
very happy Everything will be comprehensible to you, every question
will be answered and the light of day will be within you, you will have
stepped out of the spiritual night and enjoy the light which illuminates

BD 8599 Copyright © 2013 by bertha-dudde.info - All rights reserved

your spirit. But you will only request the pure truth if love has been kindled
in you For love, light and truth belong together; one without the other
is unthinkable A heartless person will not ask for the truth from Me and
will never ever ask for a light

However, anyone who lives a life of love also wants to escape the darkness
.... and the fire of love emanates the light of wisdom everyone who is
lovingly active will become knowledgeable, for I Am Love Myself, and a
person who consciously allows for it will be educated by Me through the
spirit And the more illuminating knowledge I can bestow upon you, the
more I delight in the spiritual state of people who have escaped the night
and thereby also the prince of darkness, who would like to keep all people
in spiritual darkness so that they will be unable to recognise Me their
God and Creator. But since I Am Love, since you all emerged from My love,
I only ever want to make you happy. Yet this necessitates your uniɳ with
Me, it necessitates your will to draw close to Me again, and then you will
also accept My giľs of grace, you will allow yourselves to be taught by Me
and fulfil My will, which I proclaim to you through these instructions. kus
you voluntarily take the path which leads you back to Me, from Whom you
once originated, because you already have a light within yourselves which
illuminates the right path for you since due to My instructions you
have gained realisation and know about the meaning and purpose of your
earthly life. And the truth from Me will please you, you will request Me to
speak to you if only you believe that I Am addressing you. And this belief
will come alive in you through love kus you only need to live a life of
selfless neighbourly love and you will thereby intimately unite with Me, so
that I can speak to you and guide you into the truth, as I have promised you
....

Amen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8599

BD 8600 received 29.08.1963

Jesus'act of Salvation was the beginning of a new phase in the work of return

When the human being Jesus died on the cross a new phase in the work of
My living creations'return began, for until then all people were still living in
the spiritual darkness that My adversary had spread across all fallen spirits
.... All human beings were still afflicted by the original sin and no one was
able to approach Me since My justice did not allow it until the original sin
had been redeemed. However, countless people had already walked across
earth and amongst them were also a few of good will but without enough
strength of their own to release themselves from My adversary, since they
all had been unable to establish the right kind of contact with Me due to
their lack of love

key were controlled by selfish love as a sign of their affiliation with My
adversary And neither did they know the cause for their earthly exis-
tence, their apostasy from Me they were spiritually utterly ignorant yet
in a worldly sense extremely busy, and therefore they forever endeavoured
to gain advantages at other people's expense key lacked selfless love
through which they could have attained a higher state of maturiɳ. Al-
though the few exceptions in fact sensed their spiritual hardship and also
acknowledged a God and Creator above themselves they did not recognise
Me as a God of love, but only as a God of vengeance and wrath. People
would never have been able to progress in their spiritual development; they
would always and forever have stayed the same selfish generation which
was unable to attain higher awareness as long as the burden of the original
sin pushed it down My adversary would always have kept people on
the ground if a Saviour had not arrived for the sake of the few who felt
wretched and in their distress had called for a Saviour.

And a possibiliɳ to establish a connection with Me was indeed meant to
be created again one day which, however, should now apply to the Father
.... People should be able to call like children to the Father, whereas before
they had only recognised in their God and Creator a Power they refused
to bow down to, because they still harboured this opposition against Me
as result of their past original sin A relationship of love should become
possible again between the living creations and Myself which, however, had
to be established by people themselves through their willingness to love.

BD 8600 Copyright © 2013 by bertha-dudde.info - All rights reserved

But prior to Jesus'crucifixion a human being was only very rarely willing
to love and then he was excessively tortured by My adversary so that he
almost despaired of My existence. But knowing his will I helped him and
took him from earth

Jesus Christ's act of Salvation brought an era of people's greatest distance
from Me to an end His crucifixion atoned the original sin of all fallen
beings, and now, in the stage of human beings, they are able to establish the
right kind of relationship with Me again if, with the help of Jesus Christ,
they live a life of love, if they release themselves from the adversary's
shackles through the blood He had shed on the cross and thus see in Me
the Father and are urged towards Me by love towards the relationship
they once voluntarily severed and thereby became wretched. Jesus'death on
the cross brought humaniɳ's hopeless state to an end A new era began
where the human being only needed to take the path to Jesus in order to
be guided out of My adversary's dark domain where the gate into the
kingdom of light was opened again too It was now for the human being
possible again that he could change himself, that he could shape his nature
into love, that he could become again what he had been before his apostasy
from Me

ke first redeemed souls returned to Me, I was able to admit them into My
kingdom of light and bliss, which would never have been possible if Jesus
had not redeemed the original sin through His death on the cross For
I Am as supremely perfect also righteous and therefore could not
cancel an unredeemed guilt. Much time had passed when people almost
broke down under the burden of sin yet did not recognise their guilt and
therefore repeatedly revolted against Me, Whom they could not deny as a
`Power'but to Whom they did not surrender with love. For they once had
rejected love, and all they had leľ was mere selfish love the wrongly
directed love transferred to them by My opponent. Hence, in their nature
they still belonged to him entirely And this nature first had to change,
which was only possible aľer Jesus'crucifixion, Who acquired for them
the will and the strength to rise and relinquish their selfish love All
these were purely spiritual processes, for in an earthly-human sense they
certainly had an enjoyable and good life, yet no one had any consideration
for his fellow human being, instead everyone just thought of himself, and

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8600

the strong person oppressed the weak who was unable to defend himself,
because My adversary delighted in seeing the wretched state of the souls
he had plunged into the abyss, for he himself was completely without love
but full of hatred and animosiɳ And his nature also reflected itself in
people's nature Anyone who was strong likewise oppressed other people
and knew no mercy for he had no love, just like his lord the lord of
darkness was without love.

Jesus, however, tried to guide people onto the right path through love.
Jesus lived and taught love and demonstrated to them that love was a
strength which even defeated the adversary, and that people can only
release themselves from him through love.

kus the human being Jesus had exemplified a life of love for the first
time for people, until He then accomplished the greatest work of love and
mercy by sacrificing Himself on the cross on behalf of humaniɳ's sins, so
that they would be set free and through a right kind of life attain strength
and light again in order to then travel the last path into their true home,
which Jesus had preceded through His death on the cross Whom they
now only need to follow in order to enter My kingdom in a liberated state,
returning to Me into the Father's house, to the Father from Whose love
they had emerged and in Whose love they will now stay forever

Amen

BD 8603 received 01.09.1963

ke atheist's fate

It is the adversary's greatest triumph if he totally dissuades a person from
having faith in a God Who brought the world into existence and also
created himself ken he will have achieved what he wanted, to displace
God completely from the human being's thoughts. ken he need no longer
fear to lose him. Yet a person who completely denies a God is generally also
an unkind person in life, therefore the adversary is able to influence him,
while a person with just a spark of love leľ can still gain the realisation that
a spiritually tangible Power exists Which determines his destiny and on
Which he is dependent. ke former, however, is wholeheartedly attached to
the world. Nothing else exists for him apart from this earthly world, and he

BD 8603 Copyright © 2013 by bertha-dudde.info - All rights reserved

believes that he will cease to exist and return into nothingness again aľer
his physical death, as a result he will take whatever earthly life offers him.
And although such a person can possess sharp intellect he will be misguided
by God's adversary, he will even arrogate himself to quote substantiations
which intend to shatter the belief in a God. He will try to explain that all
creations arose from a natural power However, he will refuse to accept
the fact that this natural power must be an intelligent Being in possession
of will, and his thinking will continue to be wrong and confused as long as
he fails to kindle a small light within himself through kind-hearted actions
.... which, however, are completely unknown to him. kus he will still be
totally enchained by the adversary. And therefore an atheist will almost
certainly approach a renewed banishment, for he will completely fail in his
last decision on earth. He will still be as opposed to God as he was when
he apostatised from God, he will belong to the adversary and in the end
will also have to share his fate Such a person cannot be intellectually
enlightened either because he does not want to believe and will therefore
also dismiss all spiritual knowledge as imagination and fantasy

Trying to convey spiritual knowledge to this person would be entirely
futile, for God's adversary is his lord and he will never allow him to become
enlightened, he will always keep him in profound darkness and let the
world's deceptive lights appear the more brightly to him, so that the person
will be totally incapable of accepting spiritual knowledge. ke adversary
will have taken complete possession of him and will no longer let go of him
either. But in earthly life it is only important that the once fallen original
spirit will now acknowledge God in the stage of a human being that
his original sin will be taken from him, which can only happen through
Jesus Christ, Whom he must acknowledge and Whose act of Salvation he
has to profess, then he will also acknowledge God Himself Who, in Jesus,
accomplished the act of atonement for his original sin But for as long as
the human being lives his earthly life entirely without faith he will remain
burdened by his guilt and will never ever be able to enter the spiritual
kingdom but will have to endure the process of development through the
creations of earth in horrendous pain for an infinitely long time again.
For even in the kingdom of the beyond it will not be possible to change
an atheist's mind and to persuade him to surrender his resistance to God
because, like on earth, he remains closed to all instructions, and he cannot

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8603

be enlightened against his will. However, were only a person on earth who
believes himself to be unable to have faith seriously interested in knowing
the truth as to whether a spiritually tangible God and Creator exists
then the efforts would truly not be in vain, for then he would keep thinking
about it and also achieve a different result by intellectual means, for enough
evidence exists within Creation which could change his mind But even
such people will time and again receive blessings, time and again they will
be given small gestures of support, for God's love also pursues these people
and tries to win them over for Himself, time and again He offers His hand
to them which they need only take hold of so that they would subsequently
be able to release themselves from the adversary's control. Nevertheless,
his will shall never be forced, and therefore the person determines his own
future fate and will have to take the path across earth in a constrained state
again, because this complies with the law of eternal order

Amen

BD 8608 received 06.09.1963

Acquiring virtues

You ought to practise patience and make an effort of cultivating a life of
peacefulness and gentleness in mercy and righteousness and humiliɳ, in
which case you will also always live a life of love, for love alone will shape
you such that you will acquire all these virtues, that you will endeavour
to treat your neighbour with love and therefore live according to My will.
And precisely that which I expect of you will be lacking in you as long
as you are still controlled by My adversary. And you can also recognise
to whom you belong if you seriously scrutinise yourselves as to what
you still need to become perfect. For you possessed these virtues in your
perfect state when you still belonged to Me and were blissfully happy
By turning away from Me you changed yourselves into the opposite, all
the bad characteristics awakened in you when you accepted My adversary's
nature who lacked all love You shall reach perfection again in earthly
life and therefore must also cast off all negative attributes and adopt your
fundamental nature again; you must live a life of love which will awaken
all virtues in you so that you will become divine living creations again. Yet

BD 8608 Copyright © 2013 by bertha-dudde.info - All rights reserved

this will always require an inner battle until you discard your initial nature,
for time and again you will be provoked by My adversary into impatience,
contentiousness and a quick-tempered nature, time and again he will want
to harden your hearts, to obscure your sense of justice and prompt you to
become arrogant, for he does not want you to become perfect but keep hold
of you as beings like himself whom he can dominate. Yet you will have to
wage this battle, for every ascent requires force towards the one who keeps
you constrained. And you can become victorious if you hand yourselves
over to Me in Jesus, if you appeal to Me to help you become again what you
were in the beginning.

You must always consciously work on yourselves, you must recognise
when you have failed and relapsed into your old mistakes, and you must
repeatedly request strength from Me for the transformation of your nature.
ken I will recognise that your will is sincere and I will truly help you in
reaching your goal. Most of all you must discard all arrogance, overcome
all faults, because then you will also recognise them as faults once the
arrogance has given way And as soon as you live with love this love
will also encourage you to change your nature, then you won't be able to
help yourselves but think righteously, to let mercy prevail, to also quietly
and patiently endure your fellow human beings'failings and you will try
to gently influence your neighbour if you want to help him accomplish
his change of nature like yourselves... As soon as all divine qualities break
through in you again due to love you will also safely reach your goal
of unification with Me, which can only take place with a similar being
as Myself, because this is based on My law of eternal order Time
and again you should exercise self-criticism as to how much control the
adversary still has over you and influences you. And you should always
resist him when he wants to tempt you into reverting into faults which you
endeavour to discard. One thought of Me and he must let go of you and
can no longer oppress you It is just that you have to muster the serious
will of accomplishing this transformation of your soul, for you will be
approached by temptations every day, oľen motivated by your neighbour
who is impelled by the adversary to agitate you so that you fall back into
you old mistakes. And time and again you will have to prove yourselves,
yet as soon as you prevail, as soon as you consciously work at improving
yourselves, a glorious reward will also beckon you, for earthly life does not

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8608

last long but the spiritual kingdom will grant you a blissful life and you will
be able to work in light and strength and freedom with Me again, for your
nature will have become like My own again which will also signifies an
eternal uniɳ, for you then will have become as perfect even as your Father
in heaven is perfect

Amen

BD 8609 received 07.09.1963

Reason for the work of transformation

You will find it increasingly more understandable that a tremendous change
will have to happen, which will involve people's spiritual as well as their
earthly life For the state they have reached can only be improved by
a massive intervention, and although this will take place in an earthly
way it will also result in a spiritual change For everything has become
disorderly, people's spiritual development has come to a standstill and in
many cases even a decline can be noticed, hence the earth is barely fulfilling
its purpose anymore and needs to go through a transformation lawful
order has to be restored again, all spiritual substances must be allocated
the place which corresponds to their degree of maturiɳ or development.
And people must especially integrate themselves into the right order again
if they are to reach the goal one day: to become perfect according to their
purpose Were you humans able to have an overview of the spiritual
as well as the earthly chaos which presently prevails on earth, you, too,
would realise that the only way out is a huge change, yet for the most
part you are spiritually unenlightened and have no idea about your actual
purpose of existence. kis is already part of the low spiritual level, for you
do nothing to obtain a little light as to why you live on earth. And you also
reject your fellow human beings when they want to enlighten you of it.
Everything has become disorderly because people's free will itself revokes
the order, with the result that all still developing spiritual substances are
unable to make progress, since people prevent their being of service and
yet they can only advance by way of being of service kerefore divine
order has to be restored again one day, and everything must fit in with this
law People must voluntarily live in divine order, then they will also help

BD 8609 Copyright © 2013 by bertha-dudde.info - All rights reserved

the spiritual substances still bound within the works of creation to fulfil
their serving function, they will be used appropriately and thereby slowly
ascend too. Anyone who is spiritually enlightened, who, through a life of
love, has awakened the spirit within him to life, will recognise the urgent
situation and will also fully understand the work of transformation, which
will shortly be carried out on earth, for he knows that there is no other way
out, he knows that all spirits are in the midst of a process of return, that this
has come to a halt and that something urgently needs to happen so that
this process can continue with promising results.

ke time granted for the spiritual beings'development has come to an
end, and thus all that which failed when it reached the state of free will
must start the process of development again according to its degree of
maturiɳ, whereas the still bound spiritual substance will enter into new
forms, also in line with its degree of maturiɳ. kis, therefore, necessitates
a total transformation of Earth, the termination of all life, the dissolution
of all external covers which still held the spiritual beings captive, and a
complete redevelopment, the emergence of new creations. And this new
work of creation will also be inhabited by people again who had reached
full maturiɳ on the old earth, who had remained faithful to their God and
Creator even during their worst temptations through God's adversary, who
remained faithful to Him until the end until they were liľed away in
order to be returned to Earth again as the root of a new human race You
humans are facing this enormous transformation, and you are told time
and again to prepare yourselves for it so that you will not belong to those
whose fate will be a renewed banishment into the creations of the earth
And if you only have a glimmer of faith in a God and Creator, then pray
to Him that He may save you from this fate, and He will truly grant your
prayer If you are unable to believe, that is, if you are not convinced of
an end, then at least take the possibiliɳ into account and live your life on
earth accordingly, for the time which is still granted to you until the end
will pass by quickly and you should and still can use this time well if only
you didn't reject the thoughts in you which keep reminding you of that
which is proclaimed to you through your fellow human beings Live as if
the next day would be your last, and truly, you will not get lost And only
pay attention to what is happening in the world and around you, and you
yourselves will realise that the only successful solution is for everything

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8609

to be replaced that a new Earth has to be created, so that the spiritual
development can be continued again with a favourable outcome

Amen

BD 8611 received 09.09.1963

Intercession for souls in the beyond I.

I repeatedly emphasize that people still live in too much darkness and that
therefore a light shall be kindled for them. But much is described as light
which is more likely to intensiĿ the darkness. For deceptive lights emerge
from My adversary and are transmitted to people by spiritual powers who
have no authoriɳ to teach but who express themselves where contacts to
the spiritual world are established which can be intervened by immature
spirits, because the conditions that guarantee the transmission of pure
truth do not yet exist My adversary will always aim not to lose his
followers, and therefore he will try to prevent people from loving activiɳ
of any kind. First and foremost he will try to stop the souls from leaving
the abyss, from coming out of the darkness into the light of day. kus
he will do whatever it takes in order to prevent the souls being released
from the abyss, if they entered the kingdom of the beyond still not having
found faith in Jesus Christ. Such souls can only be helped through loving
intercession because this means certain rescue from the fall into the abyss,
from the worst darkness But this is what he wants to prevent people
to do, since loving intercession is the only means to strengthen the will
of these unfortunate souls, so that they become receptive to the teachings
given to them in the kingdom of the beyond by spiritual guides

All unredeemed souls lack the strength to improve their situation. key
depend on loving intercession by people which in turn gives them strength
without any kind of obligation No being will be able to resist love
forever, and that is what the adversary wants to prevent

If a human being willingly accepts to be taught by the spirit within himself,
he will always receive truthful clarification But if the working of the
spirit in the human being is questionable, if he does not receive knowledge
from Me directly but from beings in the spiritual kingdom which he cannot
control himself, he should be cautious and seriously scrutinise whether the

BD 8611 Copyright © 2013 by bertha-dudde.info - All rights reserved

imparted teachings correspond to truth For then he can easily become
Satan's helper if he spreads spiritual knowledge which contradicts the truth.
It is easily verified if a person uses love as a guideline

Does it corresponds to My love and wisdom to deny help to an unhappy
being? Would I allow a being, which is longing for redemption and light,
to remain imprisoned by Satan's claws?

Only the being's will decides whether it accepts help, but help will never
be denied, Satan will never be granted this power, for I will never condemn
but only ever try to rescue the souls from the abyss. And this salvation
if the soul itself is too weak can only take place by means of strength
of love which is imparted to poor souls by people or by the beings of light
.... And loving intercession by someone on earth has the effect of strength
which benefits the soul and fortifies its will but the will of the soul will
be complied with. ke fact that My act of Salvation is continued in the
kingdom of the beyond has its foundation in My immense love for all My
living creations Time and again I will help the fallen beings to ascend,
although I respect their free will.

A person's love on earth for such unredeemed, unhappy souls is a flow of
strength which touches the souls and can stimulate their will to accept the
instructions which they are also able to receive in the spiritual kingdom,
providing them at first with a faint light which will increase in proportion
to their willingness of accepting instructions. My love has no end, it also
applies to these souls, and I will never allow the adversary to stop them
when they look for the path to the light So I continually entrust these
souls to people that they may remember them in silent intercession and
truly, no soul will be lost who is remembered in loving intercession.

Preaching people the futiliɳ of intercession for souls in the beyond is a truly
satanic doctrine. kis teaching cannot have originated from Me since it is
completely contrary to My plan of Salvation, which includes the kingdom
of the beyond, and everyone on earth can participate simply through loving
intercession

Time and again I say to you that you could redeem all inhabitants of hell
by virtue of intercession For My adversary is powerless in the face of
love, love will seize from his hands every soul he would like to keep captive
.... Compared to love he has no strength, and thus he wants to stop people

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8611

from acting with love by lying to you humans about the effectiveness of
your loving intercession. And he finds willing people who accept such error
and eagerly endorse it as truth And if these people would consider that
their doctrines totally contradict My love and wisdom, they would soon
realise their error themselves, for I will always try to redeem and never
condemn the souls. And every human being who is willing to love will
support Me in this act of Salvation so that I, for the sake of their love, can
bestow strength and yet do not act in opposition to the law of eternal order
....

Amen

BD 8613 received 11.09.1963

Creation is God's work

My works of creation demonstrate My infinite love for you, My supreme
wisdom and My omnipotence because they solely originated for the
sake of salvation, for returning the once fallen spirits. kus the entire
work of creation is the expression of My infinite love because it was
especially intended for the spiritual beings which opposed Me, which
therefore rejected My love and likewise were no longer worthy of My love
.... And yet, precisely these opposing spirits motivated Me to bring forth
works of creation so that they might give up their resistance and return to
Me again.

Hence love paid no attention to the resistance at first but imprisoned the
fallen beings, i.e. My wisdom and might disintegrated the beings into
countless tiny particles and the strength of My love encased them it
reshaped the once emanated strength of beings into works of creation
and My wisdom assigned them their purpose again Love, wisdom and
power were constantly at work for the emergence of a work of creation;
consequently, the creation was and is, in the true sense of the word, divine
work which testifies of My fundamental nature and should appear to
you humans as the greatest miracle, if you seriously think about it. And
this creation will remain a miracle, for the works are not lifeless things
but change constantly. ke functions of the individual works of creation
provide every thinking human being with the evidence of a living God

BD 8613 Copyright © 2013 by bertha-dudde.info - All rights reserved

full of wisdom, Whose strength of will and love is inexhaustible, Whose
power is limitless Who constantly creates forms containing minute
particles which are of service within the works of creation through the law
of compulsion Since I withdrew these fallen spirits from My adversary's
power, from the power of the spirit who once had caused their downfall,
whom they once had followed voluntarily even though they belonged
to him, precisely because they had followed him voluntarily he was
deprived of his power over the spirits which My strength of love had turned
into matter kese beings were removed from the adversary's influence
and are now subject to My law key were no longer free, since they had
given up their freedom, but for their own sake I placed them into My law
of service in a constrained state

All of creation is a work of My love for this fallen, unhappy spiritual
substance which travels the path through the creation in great agony
But once the previously fallen being has made its way through the creation
and then lives on earth as a human being he will also recognise the work of
creation to a limited extent and can rejoice in it, since his state of agony is
over. Before him he will see the works of creation in all their glory, which
will give evidence to him of the Creator's love, wisdom and power as soon
as he begins to abandon his last resistance to Me. He himself is indeed free
to some extent but now he is subject to My adversary's influence again,
who previously had no power at all over the being. ke human being still
belongs to My adversary until he has voluntarily detached himself from
him

And thus you have to understand correctly: Creation can and will please
you humans because it is My work, but I used the strength which emanated
from Me in the shape of spiritual beings for its origin I simply reshaped
them into My love and wisdom's most diverse creations but they are
nevertheless the fallen spirits in substance, thus part of My adversary, and
they will remain so until they, entirely redeemed, return to Me again. You
humans do not see the fallen spirit in creation but only see the works of
My love, and you may enjoy them, you may recognise Me Myself therein
and consider yourselves fortunate to have covered the path through My
creations already and are nearing your perfection. But you should also
remember that the real world is a spiritual world which can only be seen

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8613

by someone with spiritual vision that everything visible to you humans
is but a pale reflection of this real spiritual world You should remember
that all matter is hardened spiritual substance and that this solidification
was again only the result of the resistance to Me, the rejection of My
strength of love ken you will also understand that the material world
in its substance is spirit in opposition to Me which My love and wisdom
merely oblige to be of service in order to break its resistance and to return
it to its original state once again.

Hence the solidification of spiritual substance was caused by the be-
ings'apostasy from Me, and therefore the hardened spirit substance still
belongs to My adversary until it is spiritualised once more. However, this
does not prevent Me from removing his power over this spirit substance
and reshaping it into all kinds of creations for the purpose of its final, vol-
untary withdrawal from him and return to Me. And thus creation always
remains divine work, a work of My infinite love and wisdom which only
I Myself, Who possesses all power and strength and Who can implement
anything His love and wisdom wants and has recognised to be successful,
was able to bring into existence

Amen

BD 8615 received 13.09.1963

Wrong portrayal of God
Error

Many misconceptions are widespread in the world and people do nothing
in order to gain the pure truth, they are indifferent towards everything
which is, aľer all, the most important thing in earthly life: to inform
themselves about the spiritual kingdom, about their God and Creator and
His will And even though I mentally influence them time and again,
the truth cannot penetrate the error since, due to the misconception, I
cannot be recognised as a supremely perfect Being, and I Am usually
portrayed to people as a punishing Judge, as a God of wrath, who merely
has vengeance in store for everyone because they are sinful. As a result,
they don't strive for such a God either and a distance remains between Me
and the human race which should, in fact, be reduced in earthly life and

BD 8615 Copyright © 2013 by bertha-dudde.info - All rights reserved

finally completely disappear. And everything I send upon the human race
through providence to make them think and turn to Me is more likely to
be regarded as evidence that no God exists, for they are unable to reconcile
a God of love with the fact that people must suffer. key are unable to
recognise Him because they are instructed entirely wrongly, because they
don't know the reason for their human existence and the purpose of their
life on earth as human beings. key could certainly be taught correctly but
they won't accept anything because they still harbour an inner resistance
against Me as long as they don't practise love Love, however, has grown
cold, people are governed by selfish love and therefore by the one who
instilled this love in them, who is and will continue to be My adversary
for an infinitely long time. Consequently, only error will come forth from
him, whereas I will convey the truth to people Yet the human being
always determines for himself as to whether he accepts error or truth
neither My adversary nor I will exert force on him. But because of the
human being's immature nature My adversary will be far more successful,
particularly during the last days before the end, when error will dominate
and the truth will only be accepted by a few people. For many schools of
thoughts and ecclesiastical organisations openly endorse the error as truth
.... whilst the followers of the truth will only be those people whose will is
seriously inclined towards their God and Creator and who, as a result of
this will, enter into contact with Me and receive the truth from Me Myself.
As long as people still doubt My greater than great love, wisdom and might,
they will not know the truth as yet.

kus, misguided teachings originate from My adversary and he will always
portray My nature in a distorted way in order to prevent people from loving
Me He will describe Me to people as a being which must be feared, and
they will never strive for and hand themselves over to such a being. But all
I want is My living creations'love, therefore I must convey the pure truth
to them, in which they can also recognise Me as a supremely perfect Being
Whom they will then love in return. Error leads people into completely
wrong thinking For it is a most blatant error if they are told that I
demand practices and rituals from them, that they can thereby acquire
beatitude, because people are never assessed by Me according to their
fulfilment of earthly decreed commandments, instead, only love is of value
before My eyes. And this love, which I Myself taught when I lived on earth,

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8615

is certainly taught as well but it is not emphasised as so important, or those
who believe that they live according to My will would practise it more. For
countless people conscientiously comply with their religious duties and yet
live a life without love kis should make all of you think, the fact that
these people are subject to great misconception against which the truth
can hardly prevail, for they will not let go of their error which they could,
however, recognise as error if they first fulfilled the commandments of
love, for then they would become enlightened, because love would kindle
a light in them. However, were these commandments of Mine fulfilled first
and foremost, there would truly not be so much misery in the world, as can
be recognised by every person, no hatred and enmiɳ would exist between
nations, it would be calm and peaceful, because this is the result of a life
of love Instead, the whole world is in turmoil and clearly controlled by
Satan which, in turn, is the evidence that the error is spread throughout the
whole world and that the truth finds little acceptance with people, for the
error is officially acknowledged and endorsed as truth Only love alone
incorporates truth, everything else which is endorsed as being important
yet does not include love can only be error, because it comes from My
adversary who will always keep people from loving activiɳ so that they will
not recognise the truth, so that they will be unable to recognise Me Myself
and offer Me love, which simultaneously signifies their release from him.
Believe it, you humans, that spiritual darkness is spread across you, that
your thinking was led astray, and accept the pure truth when it is offered to
you by My messengers, as they impart spiritual knowledge to you which
originated from Me Myself and which will kindle a bright light in you,
because in the truth you will recognise Me and My nature and the love,
which unites you with Me again, will flare up in you. Just test everything
that is given to you as truth as to whether it will stimulate you to be
lovingly active, and accept that But don't waste your time with external
practices and rituals which cannot be regarded as loving activiɳ and which
are therefore also completely worthless for your soul, for I take no notice
of such conduct, I only take notice of what love impels you to do, for this
alone benefits your soul for eterniɳ Just contemplate the state of the
world, how all of people's intentions and thoughts are purely concerned
with earthly possessions. But the only purpose for your existence on earth
is to prepare yourselves for the spiritual kingdom Hence your thinking

BD 8615 Copyright © 2013 by bertha-dudde.info - All rights reserved

must be going in the wrong direction, and this is My adversary's doing.
And therefore, as long as you live wrongly, your thinking is misguided; you
are far removed from the truth consequently, I will try to convey the
truth to you time and again and blessed it he who accepts it when it is
offered to him

Amen

BD 8616 received 14.09.1963

Intercession for souls in the beyond
II. Reply to the doctrine that only `qualified'praying men are entitled to pray
for souls

I will only ever explain the Gospel of love to you, because you will achieve
your task in earthly life when you accept this Gospel, when you fulfil the
commandments of love for God and your fellow human beings. Hence you
need only ever ask yourselves whether your thoughts, words and conduct
correspond to My commandments of love. But only the love which is
kindled deep within your heart will be required, for I cannot be satisfied
with mere words and gestures And thus all labours of love have to
be done unselfishly, since the expectation of reward diminishes love, and
then the deeds will merely be valued by worldly standards. ke innermost
feeling of wanting to help and to bring happiness will always be decisive.
When I ask you to live a life of love I mean selfless, giving love, only this
will result in your maturiɳ. But this pure, divine, selfless love unites you
with Me, and whatever you ask of Me in this love for your neighbour will
be given to him, be it an easing of earthly hardship or the conveyance of
spiritual values Your love for your neighbour will always accomplish it.
Prayers without love, which are m spoken by the mouth but do not arise
from the bottom of your heart might just as well not have been spoken,
for they do not reach My ear and therefore cannot be answered either.

But since the actual the purpose of earthly life is to do works of love, I will
not stop preaching love either. I will only ever assign the labourers in My
vineyard to spread the Gospel of love, to appeal to every human heart and
stimulate it into selfless activiɳ of love kat I will never prevent a person
from doing a kind deed goes without saying. It only matters that he is

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8616

lively and prompted by love, because I ignore formalities since they are
worthless for a person's soul. kus I Myself shall assess the human being's
will, and only I know whether or not his heart is involved in everything he
thinks, says or does.
You humans should always just preach love, but you may never prevent
people from doing kind deeds which also include the prayer for the
deceased For do you know the degree of maturiɳ of those who pray?
.... And do you not cause doubts in people you caution about such prayers?
Do you believe that they can judge for themselves whether their prayers
are heard by Me? Do you also want to stop those from praying who are
worried about their deceased and would like to help them or they would
not be praying in the first place? You will cast doubts into their hearts,
because a humble person is not convinced of his maturiɳ, and only that
should qualiĿ him to pray for those souls And who can claim to have
such a profound basis of faith that only his prayers are valuable?
Judging a prayer's value should be leľ to Me alone, because I even value
every soul's will to help, and truly, I will shield every praying person
from My adversary's power. Only empɳ lip-prayers are worthless, but such
praying men are still subject to My adversary's power or their faith would be
alive and their prayer would come from their hearts. kus you should not
warn against prayers for the deceased, because it is not true that a praying
person becomes subject to My adversary due to his prayer. A prayer just
cannot be answered by Me if it is merely voiced by the mouth. And such
prayers will truly not save the souls from the adversary kese praying
people need not fear his revenge because they do not take any souls from
him.
Let Me tell you that I only want to correct your thinking which became
misguided, because you did not get such teaching material from Me, as
it contradicts the truth which I send to earth for a light to shine in the
darkness which was spread across humaniɳ by My opponent. Wherever
a spark of love is kindled the human being draws nearer to Me, and only
such a spark of love will prompt a human being to pray for souls in the
beyond And a person like that is not without faith or he would deny
all continuation of life aľer death and never forward a prayer for the souls
....

Amen

BD 8616 Copyright © 2013 by bertha-dudde.info - All rights reserved

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 ap-
proach 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 maturiɳ, 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 maturiɳ
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 maturiɳ is necessary again so that
this spiritual information can be accepted and understood it will never-
theless 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 maturiɳ of soul

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8617

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 maturiɳ, 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 maturiɳ. Yet I will never limit My distribution
as long as you merely desire My giľs 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 8617 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8619 received 17.09.1963

Chaos aľer the intervention

I keep telling you time and again that you will experience an incredible
chaos due to My intervention ke forces of nature will get completely
out of control leaving you unable to think; only My Own will be able to
pray to Me, although these will only be desperate prayers by sending short,
pleading thoughts to Me, but I will hear them and protect them from the
worst. Yet everything will become disorderly and throw people into bitter
states of adversiɳ And this will already signiĿ the end for many because
they will lose their life although it is not yet the end of this world.

However, before the final end I will still try to rescue what will allow itself
to be rescued I want to reveal Myself to those of weak faith so that they
will call upon Me in their need and receive obvious help, so that their faith
will be strengthened and they will still be helpful to Me when the earth's
last phase begins. And I assure you that it will almost be too much for the
individual and only One will be able to give you strength and send you
help if you call upon this One in utmost need

But you humans cannot be spared this intervention, for it is a last attempt
to save the souls who are still without or of little faith. When they see
no other way out people can nevertheless still remember their God and
Creator a Power above them Which alone is able to help. Once the huge
natural disaster will be over, the adversiɳ will not end and the chaos will
constantly increase. And then it will show where there is still a living faith,
for this alone will master all adversiɳ

Anyone with a living faith will completely entrust himself to Me and truly, I
will not let his faith be destroyed. Time and again he will be helped, and he
will also try to lead his fellow human beings into faith, and depending on
their will and personal inclination to help they, too, will receive help, for the
desperate situation will motivate actions of love and thus will have fulfilled
its purpose of awakening neighbourly love which, again, guarantees that I
will give people My love and the strength to deal with their situation.

You, who belong to Me and want to fulfil My will and be of service to
Me, truly need not fear this time of adversiɳ, for your constant bond with
Me assures you My protection and a great extent of strength. Besides, I

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8619

will also need you again to spread My Gospel of love, which will then be
extremely necessary, for once again people will display their nature and
only few will be helpful and assist their fellow human beings and they, too,
will be helped time and again, of which they can be certain But, on the
whole, ever greater selfish love will surface, and people will ruthlessly take
what does not belong to them in order to improve their living conditions
ke aggressive person will prevail and want to ruin the weak. And this will
particularly characterise this time of hardship and reveal that humaniɳ
is ready for its downfall. Nevertheless, My Own shall always rely on the
fact that I know of their difficulties and will also remedy them for, truly,
everything is possible for Me, and I will also take care of your earthly lives
and provide the most remarkable help so that your faith will become ever
more alive, and with the power of faith you will prevail over everything and
yet cannot be overcome by your enemies

You may well believe that this time is approaching; aľer all, I Am still using
all means of help to still win over souls who are not yet entirely enslaved
by My adversary I also want to reveal Myself in My love and might to
them as soon as their faith is a living one, for conventional faith will be
completely abandoned since it was not a convinced faith, which remains
steadfast during such earthly hardship. And all those who previously had
revelled in an excess of earthly possessions will be bitterly affected by this
hardship as the transience of earthly possessions is visibly brought home to
them. And the effect depends on their souls'maturiɳ, they will either take
refuge with God and appeal to Him for help or try using their own strength
to succeed and that at the expense of their neighbour, because they lack
love or they would take the path to Me.

kis time of adversiɳ will make great demands on you humans, neverthe-
less you will survive it with My help kerefore ask for it, and also appeal
to Me in advance for the strength to be able to endure once the chaos starts.
For you will be able to achieve much in uniɳ with Me but you will remain
weak and helpless if you rely on your own strength and presume not to
need divine help For I Myself will be with everyone who calls upon Me
in his adversiɳ

Amen

BD 8619 Copyright © 2013 by bertha-dudde.info - All rights reserved

BD 8620 received 18.09.1963

What did Jesus'body consist of?
II. (Supplement regarding no. 8586)

You need never fear misguided teachings if you turn to Me directly for
clarification. I will always provide you with the correct explanation as soon
as something is incomprehensible to you. For you, who shall spread the
truth, must also be able to refute every objection, you yourselves must
know how everything relates to each other, otherwise you cannot be true
representatives of the truth And thus you should also know that all
matter is solidified spiritual substance spiritual strength, which was
once emanated by Me as a being and did not fulfil its actual purpose
because these beings refused to be active according to My will. As a result of
this refusal the spiritual substance hardened, that is, it solidified and I gave
shape to this substance ke hardened substance became matter

However, by virtue of My power I can also let matter arise which has not
first gone through the process of hardening of spiritual substance By
virtue of My will I can solidiĿ spiritual strength into a form kis is what
I did in order to create a cover of flesh for Myself which, however, was not
meant to be any different from that of any other human being, with the
exception that it did not originate from My adversary's realm but I joined
the spiritual substance directly to creation, so that it indeed took the path
through the creations which matter has to take in order to carry out its
serving functions and thereby gradually develops to the stage where it shall
serve as an abode for a soul

Every person's cover of flesh is still at the initial stage of development, it is
not yet spiritualised and aľer a person's death it must generally still travel
a very long path of development until it may shelter as part of a soul in a
body ke time the spiritual substance needed in order to serve a soul
as a body was also granted by Me to this solidified strength in order to
travel the path through the creations until it was permitted to serve Jesus
as an external form. For this soul required a body which was of the same
consistency as any other human body, because He wanted to spiritualise
this body as well and because, through His body, He was also subject to all
temptations by immature spirit which had hoped to gain influence over the
soul through the body.

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8620

kus, His body's substance was effectively non-fallen spirit, yet it had
travelled through the realm of the fallen spirits, the body likewise belonged
to the creation which shelters the fallen beings and during this path of
development had to prove itself already by experiencing and enduring
the pain of its bound, constrained state which was part of Jesus'act
of Salvation as well, nevertheless also contributed towards the complete
spiritualisation of Jesus'body For as a result of the process through
creation the body was as similarly natured as any other human body, and
Jesus the man had to fight the same battles against cravings and weaknesses,
and yet the body was without sin because it was intended to serve Me as an
abode and I already dwelled in Jesus the infant and at times also proved it
to Jesus.

It must be understandable to you that Jesus'spiritualised body could not
have belonged to another original spirit, that I therefore took care of this
physical body Myself and that it was an act of My power and wisdom but
that, on the other hand, its nature had to be such that its spiritualisation
could also take place in order to substantiate the process of His resurrection
and to give people the incentive to strive for the body's spiritualisation as
well. For this purpose the individual substances of Jesus'body took the path
through the works of creation too and endured the torment of constraint,
so that Jesus'act of Salvation would be a complete and utter success For
then the external immature forces exerted influence on Jesus the man, they
tried to entice the still weak bodily substances to become sinful, yet Jesus
resisted them, He fought against all temptations and silenced the body's
every craving, so truly, His battle was not an easy one despite the fact that he
was without sin Nothing was spared Him precisely because He wanted
to exempliĿ to his fellow human being how to live, He wanted to provide
the evidence that it is possible for every person to achieve the same to
spiritualise body and soul

Nevertheless, even if it is not yet entirely comprehensible to you, you
should believe that Jesus'body and soul were without sin and that precisely
because of this Jesus had to suffer far more, because He had entered a sinful
region and had to succeed in the harshest battle on earth a person will
ever have to go through, for everything of an earthly nature besieged His
body and His soul, and only His greater than great love stood up to these

BD 8620 Copyright © 2013 by bertha-dudde.info - All rights reserved

pressures, for Jesus, the human being, sheltered the fullness of `God'within
Him and together with Me He was victorious and broke the adversary's
power

Amen

BD 8622 received 21.09.1963

Inscrutabiliɱ of the Deiɱ

You should believe that you humans will eternally be unable to fathom My
fundamental nature. It is not possible to make you understand what I Am
in essence, for your thinking is still limited, and thus you are incapable of
comprehending the infinite. Infinite, however, is the spirit for Whom you
created the term `God'. And what this spirit is in Itself again cannot be
explained to you either, because He has no form and you always imagine
everything in existence as a form especially when it is of substance,
thus when it possesses a thinking will. I, however, certainly exist but
Am not conceivable in any shape I Am unlimited strength Which works
without limitation And thus this strength permeates the entire universe,
It permeates every physical and spiritual creation. And It always and forever
works in lawful order For a thinking will directs this spiritual strength
according to a plan in love and wisdom. kis `thinking will'entitles you to
imagine a Being, you just may not give this Being a form but have to regard
everything that is visible to you and all spiritual creations as imbued by
My strength of love by My spirit with Which, however, you are able
to make mental contact, because I Myself Am a thinking Being.

My fundamental nature, My spirit, My love, My strength everything is
the same. ke all-pervading strength is God love in itself is God ke
spirit is God. And yet God is a Being, for a thinking will determines how
the love, the strength, the spirit expresses itself, it determines My every
reign and activiɳ. And though the strength of love dispersed itself into
countless tiny sparks each tiny spark is again the same as I Myself: a
spirit with the same characteristics as I Myself, only extremely small and
yet powerful, for it is a carrier of the eternal Deiɳ Itself again or it could
not continue to exist if it were not permeated by My strength of love. And
thus the human being can indeed liken himself to Me Myself, because you

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8622

all are images of Me. Nevertheless you are finite beings, you are a part of
Me which has to be looked upon as finite as long as you are still imperfect.
Once you become perfect again, as you were in the beginning, then the
fusion with Me will take place again too, and then it will be easier for you
to form a concept of the Deiɳ, albeit I Am and will remain inscrutable to
you in My innermost nature. But then you will no longer apply limited
standards as you do as human beings and which is the reason for your
frequently misguided reasoning.

I Am a spirit, that Is, I Am a Being Which is not perceptible to your
human senses but Which nevertheless exists Which, however, is a Being
because you can recognise meaning and purpose in everything I brought
into existence and thus arrive at the logical conclusion of a Might capable
of thought and will. kerefore you should contact this Might Which cannot
be denied by you. For only this connection, the union, makes you realise
that you are the same in your fundamental nature And when this Might
speaks to you, then it does not address your external shell the body
but what is inside of this shell, which characterises you as a divine image:
your spirit, which thus emerged from Me (was given to you) and is part of
Me which you once rejected and which was given to you again as a tiny
spark for your existence as a human being, with other words: I speak to the
eternally immortal part in you, I speak to what belongs to Me Myself, which
emanated from Me Myself as a minute spark and shelters in your human
cover, which is only evidence again that I Myself wanted to find Myself
again in you, My living creations, and thus you will also stay inseparably
connected to Me, because My spirit is undividable Because My strength
of love assures your existence, because you can never again cease to exist,
for you are My emanated strength which, according to eternal law, has to
return to the source of strength again.

You will only understand all this in the state of perfection, your thinking
will no longer be limited but you will also know that I Am a Being to Whom
all your love belongs, you will know that I Am love Myself, and you will
understand why you were unable to grasp all this as a human being. For
as long as I Myself My spirit My love, cannot take full possession of
you because you are still imperfect I cannot permeate you such that you are
radiantly enlightened either. Yet I Am active in you, as far as this is possible,

BD 8622 Copyright © 2013 by bertha-dudde.info - All rights reserved

as far as your degree of maturiɳ permits it bestowing ever more light
upon you, so that one day you will reach perfection

Amen

BD 8623 received 22.09.1963

Deceptive works of the adversary (UFOs)

Many times you will still be thrown into serious doubt and caused to ask
questions, for during the last days you can still count on big surprises from
My adversary's side. He will not hesitate to use any means to disturb you
and keep you from the truth, he will do anything to distract your thoughts
from your actual task of improving your soul, and he will do so cunningly
to make it difficult to recognise it as satanic activiɳ, because he will always
disguise himself with a garment of light. He will pretend that you will be
protected, that in times of earthly difficulties you will receive help `from
above'by beings of light, by inhabitants from other stars who will take care
of people. For he certainly sees the chaos that exists on earth and even uses
it for his own proposes to add to the confusion. Indeed, countless beings
of light are ready to give you humans every assistance on My behalf, both
spiritually and earthly, but they will only work on a spiritual level, they will
influence your thoughts, they will urge you towards Me in Jesus Christ,
they will arrange your fate such that your souls will be able to benefit from
it.

key will give you mentally good advice and you can also appeal to them
for help in every need as soon as you are in contact with Me so that I
can instruct these beings of light to assist you Yet visible things are
truly not necessary to give you this help, they will not approach to you
by manifesting themselves to you or even operate physical objects which
you can see with your eyes For the inhabitants of the world of light,
the inhabitant of My kingdom, who are instructed by Me to help you need
no physical covers to apply their will, they are spiritual beings who only
ever influence you spiritually My adversary, however, influences you
humans differently by trying to deceive you. He wants people to believe
that supernatural beings take care of earthly inhabitants and instructs his
followers to flash deceptive lights, for it is in his interest to stop people

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8623

from giving themselves to their God and Creator, so that they will turn and
entrust themselves to those beings and thereby become subject to his rule
....

He has great power at the end which he truly uses well for himself I
can only ever warn you humans not to be so gullible. If you believe that
beings from other planets come to earth in order to help you in any way
then you should first consider that all visible stars are inhabited by beings
in need of maturiɳ but who, in accordance with eternal law, may not leave
their assigned world that spiritual contact can in fact take place but that
people on earth should not look for such contact with inhabitants of other
stars since you do not know the degree of maturiɳ of those who want to
communicate with you in spirit. Although these beings are indeed able to
transmit messages to you by spiritual means through mediums you
are unable to veriĿ their truth content. And therefore you should dismiss
such messages as questionable, for when I want to instruct you it will either
happen directly or through beings of light in My kingdom who receive the
teaching material for you directly from Me. You should stay away from
contact with spirits as long as you have not learned to differentiate between
the spirits

My adversary, however, will always interfere where people willingly open
themselves for messages from the spirit world. ke desire for the super-
natural alone offers My adversary a reason and he will always oblige the
seekers, yet never for the benefit of their souls. During the last days he will
also try to deceive people through materialisations by making non-mate-
rial objects appear as phantoms before the eyes of individual people who
seek unusual experiences and therefore can also be easily influenced by
My opponent. In addition, people, too, launch experimental objects into
the universe which are sighted again as material objects, so that people
are no longer able to distinguish between illusion and realiɳ. Yet both are
of satanic origin, whether it originates from people or from the spiritual
world which, however, is always the realm of darkness, just as people are
prompted by the prince of darkness to conduct these experiments.

ke end is approaching, and that is the reason for Satan's extraordinary
activiɳ. But I Myself also work extraordinary by conveying the pure truth
to people, and I would truly also let you know should these `inhabitants

BD 8623 Copyright © 2013 by bertha-dudde.info - All rights reserved

of other celestial bodies'become active on My behalf I truly would not
keep you guessing about it. But time and again I say to you `Do not let
such deceptive lights bother you'For he who causes them does not want
to save you but ruin you. You will still experience much more before the
end which will enable you to clearly observe his activiɳ, providing you pay
attention and stay in contact with Me so that I Myself will always be able to
illuminate your thoughts and in the light of truth you will recognise him
and his doings

Amen

BD 8624 received 23.09.1963

Destruction of earth is the result of experiments

ke final work of the earth's destruction will be triggered by you humans
yourselves. And I will not stop you, because I also consider the spiritual
substance which, as a result of this work of destruction, will be liberated
from matter and able to continue its process of development in new forms
on the new earth. You have been informed of this several times already
and yet have little belief, for the whole event is simply unimaginable to
you. Nevertheless, it is the conclusion of a period of development which
will lead to a new period, so that the work of return can once again
successfully proceed in lawful order, which was no longer evident before
the destruction of the old earth. My adversary completes his last satanic
work by influencing people to do something which he has no power to do
himself: to destroy works of creation in the belief to thereby release the
constrained spirits and take control of them. He manipulates people and
induces them to carry out all kinds of experiments which, however, will fail
with devastating effect due to peoples'lack of knowledge. For people dare
to experiment without having explored the outcome they will unleash
forces they cannot control and consequently are doomed to die. And with
them the creation work earth, too, will be subject to enormous destructions
.... ke entire earth's surface will totally change, all works of creation on
earth will fall prey to destruction, the effects will penetrate to the core of
the earth, and thus one can speak of a destruction of enormous proportions
although people themselves will not be able to observe it, apart from the

Copyright © 2013 by bertha-dudde.info - All rights reserved BD 8624

small flock which I will lead away from earth beforehand into a realm of
peace.
I Myself would never allow such destruction if thereby I would not gain
new opportunities of salvation for the still constrained spiritual substance,
which already languishes for an infinitely long time in hardest matter Yet
continued development would also be possible for this spiritual substance
if people would not reverse the lawful order and always just live up to their
helpful task on earth But people no longer live within divine order, and
therefore My adversary exerts great influence over them and impels them
to start a process in the hope to gain the return of the constrained spirits
to him. And I will not stop him, since it still depends on every person's
own free will to comply with My adversary's inducement Nevertheless,
regardless of what people do, I will always know how to utilise the effects
of their actions correctly. For even the world of darkness is subject to Me
and My might, and it will have to serve Me while at the same time take
part in My work of return, if only unconsciously. But I know the direction
of humaniɳ's will since eterniɳ and was able to incorporate it in My plan
of Salvation I know when the moment in time has come when spiritual
progress can no longer be expected
I also know when the time has come to liberate the constrained spiritual
substances, and therefore will not prevent people's activiɳ when they set
an enormous work of destruction into motion due to their misguided will,
which aims for My adversary, and thus people are his willing instruments.
For he himself is unable to destroy any work of creation, he cannot dissolve
any kind of matter and all power over the spirits has been taken away from
him. kis is why he tries to regain it, and people who belong to him con-
tribute themselves towards the disintegration of matter at first through
countless experiments which then take on proportions which matter can
no longer withstand But I allow the spirits captivated therein to be set
free, if only at the expense of humaniɳ, which itself has reached a spiritual
low that requires a new banishment into matter And irrespective of
what My adversary and the people who belong to him will undertake
in the final analysis it will nevertheless serve the progress of the spiritual
substances again, which is meant to reach perfection one day. kerefore
My plan of Salvation will surely be implemented, as it is proclaimed in
Word and Scripture

Amen

BD 8624 Copyright © 2013 by bertha-dudde.info - All rights reserved

	God's Word will be heard eternally
	The condition to attain perfection on earth
	Encouragement for diligent vineyard work
	Prerequisites for hearing God's Word
	Holding on to misguided spiritual knowledge Desire for truth
	The Revelation of John
	God wants to answer questions Error
	`God sent His Son to Earth'
	The Lord looks after his servants
	Belief in God in Jesus
	Earthly flourishing Swift decline
	The Word of God ought to be listened to
	Guarantee for receiving the truth
	God's special care for His labourers
	Gathering strength ahead of the chaos
	People's duty is to draw attention to error
	Accepting truth is a commitment Errors
	Truthful knowledge can lessen resistance
	Process of return
	Process of creation and apostasy of the beings
	Why is God speaking to people?
	Purpose of earthly existence as a human being
	God corrects misguided teachings
	Spiritualisation of soul and body What is the physical body?
	Spiritualisation of Jesus'body
	Explanation of matter and its task
	The meaning of earthly life Kind-hearted activity
	What was the human being and what is his earthly task?
	Love for God is demonstrated through neighbourly love
	Relationship of similar souls
	What did Jesus'body consist of? I.
	Prayer for strength and grace Pride Humility
	The broad and the narrow path
	Suffering spiritualises soul and body
	Painful means can lead to faith
	The human being may not be compelled into believing by way of evidence
	God Himself conveys the truth to people
	Jesus'act of Salvation was the beginning of a new phase in the work of return
	The atheist's fate
	Acquiring virtues
	Reason for the work of transformation
	Intercession for souls in the beyond I.
	Creation is God's work
	Wrong portrayal of God Error
	Intercession for souls in the beyond II. Reply to the doctrine that only `qualified'praying men are entitled to pray for souls
	Spiritual results should not be underestimated Spirit is superior to intellect
	Chaos after the intervention
	What did Jesus'body consist of? II. (Supplement regarding no. 8586)
	Inscrutability of the Deity
	Deceptive works of the adversary (UFOs)
	Destruction of earth is the result of experiments

