

Bertha Dudde

Book 19-20

Revelations 0985 – 1168

received 28.6.1939 – 9.11.1939

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

Revelations 0985 – 1168

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

* * * * *

The revelations are non-denominational, they do not intend to attract members of any Christian religious affiliation nor to recruit members into any Christian religious affiliation.
The only purpose of these revelations is to make God’s Word accessible to all people, as it is God’s Will.

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

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

Bertha Dudde, Revelations 0985 – 1168

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

Contents

BD 1003	Admonition to exercise self-control Gentleness - Peacefulness
BD 1008	Saturn
BD 1021	Togetherness in love Easy earthly path
BD 1027	Monastic life? (Concerning a previous conversation)
BD 1028	Monastic life? (Concerning a previous conversation)
BD 1029	'Vengeance is Mine' Revenge
BD 1032	Compassion Sick and weak people
BD 1047	The messages are given in a specified order Teaching
BD 1066	Atheism Divine intervention
BD 1077	The Saviour's visible presence Degree of love
BD 1081	Cloud formation in the sky Christ's suffering and death
BD 1082	Fulfilment of prayer Conditions
BD 1083	Places of worship
BD 1086	Purpose of the work Numerical prediction Transmissions of inconceivable significance
BD 1094	Advantage of contact from earth to the beyond
BD 1095	Spiritual disintegration Raging of the elements Fertile ground
BD 1103	Deposing the earthly power
BD 1107	New spiritual kingdom Prophet New human race
BD 1134	Faith is the first condition for truth
BD 1153	Natural phenomena Temperature Star Predictions

*Admonition to exercise self-control
Gentleness - Peacefulness*

Learn to restrain yourselves and become gentle and peaceful, for your time on earth is given to you as a probationary period during which you should reach full maturity, training and shaping yourselves for the benefit of your soul. You will hardly be able to fulfil your earthly task if you don't strive for this first, for all your soul's difficulties arise from your own lack of self-control. And thus hear what the Lord Himself is proclaiming to you:

You, My children on earth, have to make an effort to treat each other with love You have chosen this stay on earth in the knowledge of what you are lacking; you have many opportunities to combat your weaknesses and mistakes, yet you must also have the good will to make use of the possibilities offered and, through constant self-restraint, grow stronger and overcome your mistakes. Bear in mind, My children, with how much patience I have to overlook your weaknesses again and again, and yet My love for you does not diminish Consider how much more reason I would have to become impatient, and how I, nevertheless, in utmost patience and mercy, embrace My children again and lovingly forgive them when they have trespassed consider that My life on earth demanded an abundance of patience towards sinful humanity, which nevertheless did not recognise My love and repaid all the good I did for people with ingratitude, and finally made Me suffer so indescribably

How much did they humiliate Me and devised all sorts of torments and, without any blame, handed Me over to be crucified And I patiently shouldered even this most bitter injustice and nevertheless did not withdraw My mercy from those who wronged Me I implored the Father in heaven to forgive them their sins and did not turn away from humanity but tried to win them over with patience and love and thereby bring them redemption. And therefore you should also practise the virtue of self-denial, one should live for the other and only ever endeavour to ease each other's suffering, so that you will become perfect and will not have lived your earthly life in vain. And sacrifice all your worries and pains to Me, and you will become as gentle as doves and communicate with each other patiently and with love, and inner calm will enter your hearts and I will help you if you are in danger of losing yourselves.

Amen

Saturn

Worldly scholars will struggle in vain to obtain a clear picture of the inner structure of extraterrestrial works of Creation. It is not enough to establish the numerical size ratio of other planets in comparison to Earth, nor is the intention of establishing the sun's influence on these planets and the measurement of luminosity sufficient Rather, the research of these planets requires people with enormous knowledge, and such knowledge can only be acquired by spiritual means. No connection exists between Earth and other planets, and no such connection will ever be established even if eternities pass by. On the other hand, however, spiritually, no limitations exist which separate one planet from another. The vast space between two planets does not prevent spiritual beings from communicating with each other and exchanging information about the world they inhabit and its structure. Providing a clear picture of the most related planet to Earth, Saturn, is the task of one of the elevated spiritual beings inhabiting it by giving you humans on Earth a description which offers an undeniable explanation to a person desiring such information. As yet no mortal has succeeded in establishing the dimensions of this planet, for it is not possible to calculate its size because people possess no criterion for the circumference of Saturn. It goes beyond all earthly estimates and is almost an infinite concept for you humans. The basic material of this planet is not the same as that of Earth either it consists of transparent, brightly sparkling metal with an inconceivable luminosity. The state of all beings within the vicinity of this radiant matter is in harmony with this brilliant light They are exceedingly sensitive to all spiritual currents and are relatively far advanced spiritual beings which, however, did not reach their state of light through conscious striving but are highly educated through God's will. The task of these beings includes taking care of the spirits on earth. Like on earth, they also live a similar physical life, except that the size ratio of the external shells they occupy is humanly incomprehensible, but accordingly their spiritual power is indescribably effective. Nevertheless, the beings also have to fulfil a function and this is in harmony with their respective embodiment, for these beings also exist in various external shapes on the planet's surface, but their ability to change far surpasses that on earth, insofar as that they are not animating some external shape as imperfect spiritual beings, but that they can, as it were, change their shell at any time so as to be able to accomplish their set task better and easier in a different shell. Consequently, Saturn shelters living beings, nevertheless they possess a certain degree of maturity or they would not be suitable for this planet since the abundance of light presupposes a specific receptivity to light. These beings are difficult to describe to people on earth because certain laws need to be taken into account which are unknown to people on earth. It would indeed be possible to portray them to you, albeit only in a metaphorical way which illustrates the beings' activity. And this activity is, in a way, just as necessary for people on earth, for the beings have the task of constantly animating the entire flora, nevertheless, the correlation of this cannot be fully understood by you as yet. Amongst each other, the beings lead a similar life as on earth, in total harmony and spiritual unity, so their dwellings are accordingly and magnificent creations of their own intelligence shaped the surface of the planet into an exceedingly charming abode. Creation

consists of countless stars and yet each one differs from the other both in its surface arrangement as well as in the living conditions of its inhabiting beings In the same way their basic materials are always of a different kind too yet all these creations are governed and directed by one Deity according to His will. And thus God provides countless opportunities for a being so that it can receive and likewise distribute bliss for eternity through lively activity in accordance with its perfection

Amen

BD 1021

received 24.07.1939

Togetherness in love
Easy earthly path

The longest path on earth is not difficult to travel if the human being doesn't have to cover it alone, for all distress and trouble are easier carried as a twosome. A lonely wanderer bears all burdens and troubles by himself, he has no loving heart to speak to, no one to lift him up if he is in danger of breaking down, and no one whom he, in turn, can reassure and support in difficult times. And many an earthly wanderer's fate consists of the fact that they always and forever walk alone even though they are surrounded by countless people. They exclude themselves from the world and reject all consolation and active help. And thus they have to cover an arduous, very long earthly path in constant isolation. Natural law connects people, natural law requires togetherness since it is, after all, the foundation of continued existence for creation and its living beings.

Everything in the human being longs for its alter ego, the human being naturally feels the instinct to bond with a similarly natured person, in every human heart dwells love which wants to express itself towards this other self, and therefore the union between a man and a woman is an irrevocable law ordained by the divine Father Himself. The foundation for all unions, however, shall be profound love, each one shall endeavour from the bottom of his heart to serve the other, to treat him with love and to start a relationship which utterly complies with divine will. Then God's blessing will also rest on such a union, travelling the path through earthly life will be easier for both because their love for each other will help them carry all difficulties, and this love also guarantees that the Father is likewise present where pure love unites two people. For the eternal Deity's activity will be noticeable there, pure love will refine people and turn their eyes towards heaven, they will recognise God, the Lord, by virtue of their inherently active love which is divine after all, and from this realisation they will draw the strength to overcome all difficulties in life They are walking with God at the same time in blissful togetherness they have become aware of the fact that God has to be present where love exists, and this realisation makes them blissfully happy, since then the human being will know that he is safe under the Father's loyal guard

Amen

*Monastic life? ...
(Concerning a previous conversation)*

As soon as the change begins in the life of a woman's soul her ability for spiritual acceptance will increase; and during this time all worldly experiences can have a retrospective effect on the state of the soul. For a period of years certain laws of nature are influencing the human body such that it cannot counteract them without damaging itself This compulsion is effectively necessary in order to preserve the human being's sexuality which, in turn, is absolutely essential for procreation. As long as this instinct is clearly expressing itself, as long as the person is always trying to accommodate it, the soul's desire for spiritual nourishment will not voice itself

This becomes more understandable as the human being's desire for physical fulfilment of the natural instinct decreases. This very desire automatically ties the human being to earth as if he was chained he is unable to ascend spiritually, and therefore the development of his soul becomes doubtful. Consequently, no pure, God-pleasing relationship can ever be established from earth to the spiritual world as long as the body's desire still aims to fulfil its natural instinct, because these two worlds do not harmonise with each other. Although God Himself has placed this natural instinct into the human being he also has the option to resist it voluntarily. However, when people indulge in it without hesitation the soul's ascent will be obstructed whereas every resistance to this desire will also loosen the soul's chains And therefore it is extraordinary beneficial when the human being fights his craving during that time. Giving way to this instinct is only intended by God for the purpose of creating a new human being, otherwise every person should make an effort to live a pure life since he will provide the soul with undreamt of spiritual advantages.

Once this physical impulse is overcome, i.e. once it has been successfully resisted and thus the fulfilment of bodily lust is no longer banishing the soul in a state of constraint, it is free for its flight of ascent, and it will then be able to make uninhibited contact with the spiritual world. The human being was provided with every opposition in order to overcome it in life, and it is far more commendable to have resisted and defied the world with all its oppositions than to have deliberately avoided it. The Father in heaven knows of everyone's desire and the degree of love for Him, consequently He will also provide His children with trials in order to test their will of resistance, and this should be sufficient for you

(Break)

*Monastic life?
(Concerning a previous conversation)*

A natural limit has been set when the strength of resistance is threatening to wane, and then the soul can expect help if it is too weak to stand firm by itself. A woman's purpose in life mainly involves caring and supportive work, and she receives her strength to do so in the same proportion as she is expressing her love, and thus a sphere of activity exists especially for the woman on earth which offers the soul ample opportunity to mature. There is no need to tightly limit her duties in order to live for the Lord's pleasure in seclusion on earth. Anyone who wants to work to a greater extent in the service of neighbourly love will also be offered adequate opportunity for it in the outside world. It is therefore not especially beneficial for the soul if a field of duty is imposed on the person which is in fact conscientiously carried out but only as a kind of personal obligation under conditions which exclude a refusal or non-compliance of this fulfilment of duty, and therefore the work of loving service does not always correspond to the person's free will. The will of the person who puts himself into such an obligatory situation may doubtlessly be good and his intention may well be to dedicate his life entirely to the Lord and Saviour, but he does not consider that everyone can utilise and develop his earthly life in the midst of worldly commotion and that he will be offered more than enough opportunities for active neighbourly love

Amen

'Vengeance is Mine'

'Vengeance is Mine' says the Lord and therefore you should not exact vengeance, instead you should make an effort to repay evil with good and not think about how you can revenge yourselves for the wrong done to you. For anyone who suffers injustice and never entertains vengeful thoughts is gentle minded and patient, and his will endeavours to eliminate injustice by doing nothing in order to obtain satisfaction for himself. And this is an immense advancement for the soul It is certainly very difficult to be unjustly treated and yet consider the enemy with love, nevertheless, it is extraordinarily beneficial The human being should always bear in mind that every feeling of revenge shrouds the soul in darkness, that it can never become light and clear in a human soul where there is still room for thoughts of revenging the evil done by the other person. For such thoughts will inevitably lead to feelings of unkindness and thus spiritual weakness. And the human being cannot be lovingly active if he does not put a stop to such thoughts in him. For animosity is a tribute to the opponent Anyone who lives in animosity with his neighbour has already granted the evil power every right over him. Every feeling of hatred and vengeance must be banished from the heart, for it will lead to other unclean thoughts, just as, vice versa, a devout and gentle character is only ever concerned about not doing wrong to anyone, and that all injustice must be left to the responsibility of the

divine Lord Himself. For only the Lord can judge the blame of two partners and what gave rise to the enmity. So if in earthly life hatred and discord seem to prevail, the human being must especially try to eliminate these bad habits It is not enough for a person to anxiously avoid an argument he must aim to adapt himself to the other person where possible and change hostile feelings into the opposite. The success of such intention will be felt so indescribably beneficially, all hatred will end since love, gentleness and patience will take its place, and the person will experience an inner sense of satisfaction if he tries, where possible, to undo all injustice done to him with the weapon of love Love disarms all anger, vindictiveness and the urge for revenge Love reduced the feeling of suffering injustice and will never consider retribution, for it strives for spiritual perfection and for this every degrading thought has to be excluded first, and the Lord will take abode where the human being rises above himself and the heart has transformed itself to love, gentleness and patience, for this is the inevitable basic condition for the Lord to reveal Himself and thus also practise patience with His children Human revenge and retribution are not permissible where the soul wants to liberate itself from its chains therefore, hand everything over to the Lord, for He is pure Love Itself and will exact vengeance according to the law of love Likewise, you, too, should make an effort to practise love among each other and always and forever fulfil the Lord's will, Who cautions you against judging your fellow human beings' unkindness too harshly

Amen

BD 1032

received 31.07.1939

Compassion

Sick and weak people

Take care of the sick and the weak, and consider that they are suffering and need your help. You should be compassionate and constantly consider the welfare of these poor people, whose physical afflictions make their life intolerable, you should try to alleviate this suffering and selflessly help them at all times. This is pleasing to God, and since you are all children of God, one shall also be concerned for the other and not allow heartlessness or indifference towards your fellow human being arise in you. How often do people pass by the sick and the weak without offering them a comforting word, it is very depressing for these sufferers. They are helpless in their state and grateful for every word granted by love And how often do they have to go without because no considerate word is spoken to them. They are lonely, and their soul is seized by profound sadness, for it hungers for love and is only scantily considered

And the Lord teaches compassion and promises eternal bliss, for compassion presupposes love, and only a labour of love will bring salvation to the soul. Compassion is purest neighbourly love, for it wants to help and expects nothing in return A person can be ailing in body as well as in soul and bringing him help is always inexpressibly valuable speaking words of comfort to the physically weak and offering the psychologically sick and frail the right remedy out of kind-hearted neighbourly love For the body's suffering will come to an

end one day but not that of the soul unless it is approached by active neighbourly love bringing it help to escape its adversity.

The weak and ailing person, however, needs twice as much support, for the body's weakness often also lets the soul descend into helplessness, and it can only be helped by selfless love which, as it were, awakens the soul from its lethargic state and thus stimulates it to take care of improving its condition. Then the human being will also bear his physical suffering with patience, if only the soul has come to the right recognition on account of its fellow human being's active help which supported it during its adversity.

Any actively compassionate person can bestow untold blessings, for the earthly child will feel this both earthly as well as spiritually, and the thus considered person will have to feel relieved and, on account of the spiritual strength which shines across with every deed of love, turn his gaze upwards. And thus will love and compassion for sick and weak people result in twice as many blessings It will help to improve the physical condition of the sick and weak and simultaneously be extremely beneficial for the soul, and therefore, don't forget to grant them your help and kind-hearted sympathy, lift them up physically and spiritually, and thereby also let their time of suffering become a time of spiritual maturing for them and the Lord will bless those who are full of compassion towards their suffering fellow human beings

Amen

BD 1047

received 10.08.1939

*The messages are given in a specified order
Teaching*

Listen to the Lord's will: The messages from above are given with specific regularity and succession and were therefore transmitted in a specific order. But you will only discover this succession when you have achieved complete knowledge because the messages of wisdom were given to people consecutively, apparently without any correlation to each other, thus all gifts from above are unique messages of wisdom in themselves and yet absolutely essential to make subsequent messages understandable. Everything just serves to stimulate the human being's activity of thought and to become more aware of the spirit which surrounds you.

Therefore the teachings have to be offered in a way that the human being can gain insight into all subjects and reflect on them. The revelations also have to be comprehensible so that the recipient can understand everything of this nature and that the creation as well as the activity of spiritual beings in the beyond is, in a manner of speaking, figuratively portrayed to them. This happens in carefully prepared teachings, which in turn follow one another so that people can perceive in their thoughts an understanding of what is offered to them.

Therefore the messages are at times seemingly without connection first one subject, then another is chosen for detailed consideration because the spiritual teachers always recognise the necessity of this and constantly supplement missing knowledge when it is required. Repetitions have to be offered time and again until the earthly child has completely understood and become aware of

the significance and importance of the given spiritual principles. A single lesson and presentation could not lead to the kind of knowledge that is essential for the recipient to teach in turn and likewise every spiritual question has to be answered with extreme clarity and certainty for the divine teaching to be accepted by human beings, and that requires the greatest and most extensive knowledge

For this reason you often receive revelations which you believe were given to you before. This is necessary so that anyone who wants an explanation of the divine Word can be clearly and plainly taught by you one day. Only the greatest attention and willingness to learn can result in a particular maturity within a short time, for this reason every message is wisely considered and given to you in accordance with the Lord's will

Amen

BD 1066

received 22.08.1939

Atheism

Divine intervention

The divine Creator must rightfully address the extent of people's lack of concern in respect of spiritual matters, since the whole of life on earth is pointless and useless if the soul leaves its earthly shell in the same state as it had received it. And such a wasted life is an abomination before the Lord, for the Lord gave people this life for improving their soul and not for a thoughtless way of life and the chasing after earthly pleasures. Woe to those who do not recognise their task on earth Countless obstacles will be placed into their path, so that they will run into them and be forced to investigate where all this is coming from. Such an obstacle is occasionally able to cause a complete change of thinking and to resolve the carelessness and indifference towards all spiritual matters. And therefore God's will always intervenes where spiritual ruin is foreseeable. If the human soul's downfall is looming, drastic experiences must weigh the mind down if the soul's fall into the abyss is to be prevented at the last minute. The distinctly visible continuous spiritual decline is the best evidence of this. Does anyone ever even associate the smallest event with God? Does anyone ever give honour to God and thank Him when daily life proceeds smoothly? Does the human being not experience new miracles around and above him every day, do these constant experiences ever make him think of his Creator? And how often does God's grace guide a person through adversity and danger and he accepts it as a matter of course when he should, in fact, praise and glorify God without end. Only a devout disposition recognises the Lord's guidance in everything only a faithful child places all its trust in the divine Creator and Redeemer Yet the human race barely knows faith, and it is so removed from spiritual experience that the God of love wants to help people in their spiritual adversity. And thus the day has come that the flood of divine love once again pours itself upon humanity, for faith in God as Ruler of heaven and earth shall arise anew through signs of a miraculous nature The spirit of a kind-hearted person will brightly and clearly recognise God's activity and he will instruct and help his neighbour to learn to interpret the signs correctly as well. You humans

will come into possession of spiritual values; even so, you will look outwardly and unless you make an effort to listen to the inner voice, all Words will be in vain and thus the signs must talk instead on behalf of God's wisdom and might And you will experience many of those they will all point to above, for you do not recognise human influence therein; instead, they solely show the Lord's will and purpose. And this time is near and thus the time of spiritual adversity can be over for everyone who pays attention to these signs and draws on it for the benefit his soul

Amen

BD 1077

received 31.08.1939

*The Saviour's visible presence
Degree of love*

Those who seek Me will recognise Me wherever I encounter them, for their spirit is part of Me and thus nothing separates them from Me. I will be amongst them in person and the inner voice will disclose My presence to them And if they then want to serve Me, they will remain silent and not announce Me publicly, for I then I will only be present for the child which is united with Me in deepest love. I will be visible to this child yet remain hidden to the others if their spirit has not recognised Me as yet. Nevertheless, the hour is still undisclosed to you, for only your degree of love leads Me to you and into your midst. The legacy I gave to My Own on earth shall fulfil itself word for word, anyone who carries Me within himself shall be permitted to behold Me, and every word from his mouth will testify to My magnificence, and his voice will sound brightly if it sings My praises and honours Me And as soon as I dwell amongst you, My little children, you need never fear the suffering on Earth, for you will no longer feel it so much; one glance into My Fatherly eye and earthly suffering will no longer torment you. I come to My Own to give them this strength in order to defy the onslaught which penetrates them from outside. The spirit from Me instructs you so that you are likewise able to teach and to nourish and refresh the hungry and thirsty. And wherever you gather together to proclaim My Word I take part and give strength to those who speak in My name And thus it is I Who reveals Himself through a human mouth, for I choose My own fighters, and anyone willing to fight with and only for Me shall fight with the sword of his mouth, then he will be victorious in battle, since I will lead him into battle. He who beholds Me cannot help but serve Me with all his soul He fears no opponent, fear and despondency are nothing to him, for My image is indelibly carved in his heart and, from then on, it will be the impetus for his highest display of will. And the world will recognise his strength with astonishment; it will oppose him and yet be unable to diminish his will, in constant battle as a courageous fighter he will show many a soul the way to the eternal light, for they will recognise the strength and power of faith in Me, the Saviour and Redeemer of the world

Amen

Cloud formation in the sky

Christ's suffering and death

God, Lord of heaven and earth, will give you a visible sign to testify of His power and glory This has been preordained since eternity and will be revealed so obviously that you will marvel at this expression of divine omnipotence and love.

Insubstantial though this little cloud in the sky may appear; it nevertheless harbours a life comparable to that comprising your being. And God will guide this life in accordance with His will too and will therefore arrange this cloud-formation with wise intention in such a way that the Lord's suffering and death can be easily recognised, and you will identify the One on the cross Whom the world wants to deny you will either be seized by horror or shout with joy, depending on whether you reject Him or harbour Him in your heart. The latter will pause in prayer whilst the former, being distant from Jesus Christ, will want to forget this image. And this is what the Lord wants He wants to give human beings a sign of His mercy and love to assist their faith to either resurrect faith in Jesus Christ as Saviour of the world if they have lost it, or to cause the same to grow into unyielding strength. And humanity will yet again try to disprove this wonder of divine love; it will interpret it as an appearance formed by chance and without meaning and will want to dismiss divine providence.

Yet, defying all human explanation, the formation in the sky will remain unchanged for the entire world to view And thus even the people whose opinion prohibits any belief in mystical phenomena will become thoughtful. The time has come when humanity can be offered unusual appearances without coercion into faith, because humanity's thinking has become so dispassionate that they will explain every appearance rationally, i.e. intellectually, no matter how curious it is, denying all spiritual intercession by unknown powers

And thus humanity's free will is no longer endangered by such appearances indeed, scientific explanations are far more acceptable than a statement that the formation is a sign from above. And again, only those who aspire towards God and are living in love will recognise this visible act of the eternal Deity; and therefore, once again, the grace of divine love will be presented to people which only few will recognise as such.

The Lord will briefly stop natural law and precisely this should make the scientist think, but when the desire to recognise pure truth is absent even the stars can leave their usual path and the sun lose its shine, it would not bend the hardened will of the human being, he would simply try harder to ascertain the laws of nature and thus ultimately deviate further still from true knowledge. Hence this sign, extraordinary as it may be, will indeed be a direct gift of grace but only for someone whose heart recognises the wonder of the appearance or starts to think about it. However, someone who makes no use of this gift of grace, who coldly views this phenomenon in the sky without any attempt to draw his conclusions will merely regard it as blind chance of an exceptional nature. His heart is not yet compassionate and therefore not yet receptive for deeper wisdom either

....

Amen

*Fulfilment of prayer
Conditions*

Whoever speaks My name in faith will receive the fullness of My strength and love in his heart. Behold, your body is earthly and everything surrounding you is also earthly in its outer form; but what is within you is, like that which is hidden in the outer form, divine substance, and this feels the input of My strength and experiences it as extremely benevolent. And for that reason you should always regard the spirit within you and disregard all outer appearances. After all, I gave you the form for the maturing of the spirit and will surely know how to maintain it as well. So why do you worry about it? Whoever thinks of his soul and concerns himself with its welfare, his body really need not worry about the things it needs I gave you everything you can see in creation I gave you everything for a purpose If you fulfil this purpose you will have in abundance what you require for your body. And if you are anxious, call Me and mention My name with complete faith and you will not suffer earthly hardship Whoever trusts in Me completely already lives from My strength and is also master of worldly things because I place all strength into a trusting heart to turn it fully towards Me so that I can take possession of this heart

Understand this, My child All people on earth are allowed to simply voice their requests and they will be granted fulfilment, providing they call Me in their hearts, believe in Me and sincerely love Me Because he who loves Me bows to My will, he who believes in Me does not doubt My power and love, and if he calls on Me he confesses his weakness and, like a fearful child, trustingly comes to the Father And I can fulfil his prayer, after all, I Am waiting for the call that arises from the valley of earth to Me. However, where one of these requirements is not fulfilled, where love, faith and trusting prayer are missing, the earthly child has yet to pass tests to find the path to Me. You so often want useless things and if I then don't answer your prayer you doubt and don't query the reason; you don't question to what extent you yourselves may be to blame for not finding fulfilment. Behold, when My true children express their requests to Me they also leave it to Me how to deal with their prayer because they always know that I would not let them go without if it was not necessary for the benefit of their soul. Nor do they ask for anything but what their heart dictates and are therefore already clearly guided by the spirit within themselves Thus the prayer of such a child always meets My approval and consequently will also find fulfilment. And if you feel the need to ask for something that serves the preservation of your earthly body, the Heavenly Father will surely not deny your request. My children are taken care of with much love and are supplied with everything they require whenever their faith tells them to call My name and to confide in Me because 'Whatever you ask the Father in My name will be given to you'

Amen

Places of worship

The buildings you humans created as permanent places for the worship of God hardly correspond to the Lord's will since thereby the actual worship of God within the human being's heart has been reduced to a minimum; far more importance is attached to external appearances in houses specially built for this purpose than to the internal contact of a person with the Heavenly Father. Yet this alone must be the foundation of all worship of God. Every action accompanied by a display of splendour lacks profound inwardness, and understandably so, since in so doing the human being is too involved with all earthly matter as to be able to form a simple and intimate bond with the Father in heaven. Where a visual representation intends to motivate something of a spiritual nature there is always the danger that everything visible will be observed and the spiritual aspect neglected The earthly child can, in fact, only attain inner calm, inner spiritualisation, when all visual things and those which affect the senses are completely excluded Every person has to make an incredible effort and be constantly on guard that earthly longings and earthly thoughts will not gain the upper hand, for to the same degree as they increase the will for the spirit recedes, and then it will be extremely difficult to establish an innermost spiritual contact.

Therefore it is understandable that also all ceremonies, all rites, which effectively intend to illustrate to people something of a spiritual nature are especially suited to externalise a person or make him become superficial. If the human being aims to spiritualise himself of his own accord he will understand how persistently he has to fight against all external influences how he must time and again try to disregard everything that goes on around him in order to be able to completely entrust himself to the state of pure spirituality. And all this is not possible in a place where so many people congregate and where rites are regularly performed which require a person's complete attention but which, on the other hand, divert his attention away from that which alone is important before God The human being should not entertain the thought that it will count as a sin if he does not comply with these ceremonies The Lord only acknowledges the depth of faith, the degree of love and the earthly child's absolute submission to its Father and anyone who endeavours to do so need not fear the Father's Judgment either he will conduct himself as it pleases the Father and he will look for the core in everything but not for the outer shell The Lord takes no notice of the perfectly devised procedures which are nevertheless purely externally conducted but do not touch the core of the matter, because the internalisation of the soul requires a **continuous** connecting-oneself with the divine Lord and Saviour. And the designated times for the worship of God do not suffice in the slightest to achieve maturity of soul Instead, the earthly child has to show God the Lord his love, veneration and his gratitude every hour of the day and constantly strive for spiritual deliverance And specified ceremonies are truly not suitable for this, for they are more likely to make the human soul indifferent and even leave it in the mistaken belief that it has complied with divine will. And this is, in view of the spiritual standstill or regression, extraordinarily regrettable, since the human being should make use of every hour in order to

work at improving himself and his soul for the purpose of attaining perfection

....

Amen

BD 1086

received 08.09.1939

Purpose of the work

Numerical prediction

Transmissions of inconceivable significance

A momentous work shall be achieved with your co-operation, and one day the strangest opinions will be formed about the origin of this work, and it will be assumed that all documents could only have come about in that through concentrating on a specific school of thought a literary talent developed and that the work created was effectively the result of this mental concentration and that the working of supernatural forces was simply due to the writer's disturbed imagination.

Now, however, the Lord is preparing something which will also make these doubters think. He determines the numerical extent of the work's total volume

....

For the first time, 9000 (ninthousand) chapters will be offered to people, which will sufficiently explain everything needed for a person in order to teach the Unknowing. But after that, the work will receive a specifically prepared proclamation which presents to people something completely new and extraordinarily informative, for anyone who faithfully accepts this proclamation will also recognise a special mission therein, which will become the writer's task. The Lord Himself will dictate Words which never before were given to the human race These are the Words the Lord spoke to His Own in His most difficult hour but which were never made accessible to the world, since until now humanity has lacked the cognitive faculty for these Words. Jesus' activity on earth was recorded but not His very Words which are so profoundly significant that even a knowledgeable spirit cannot inspire them; instead the divine Lord and Saviour alone must be the Speaker of these Words

And in order to receive this transmission an extremely willing heart is required whose sole desire consists of being able to accept the Saviour within itself and which directs all its senses towards this sacred experience, and only under these conditions can a gift like this be imparted to the earthly child. The more tenderly this heart beats towards the Saviour the more clearly and understandably can this Word be imparted to it, for this requires an extraordinarily willing and receptive heart as well as absolute faith. And once this transmission has been given to the earthly child a mission of such incredible significance will have been fulfilled which you humans are incapable of assessing.

This work shall survive for endless times and forever testify to God's infinite love and kindness for His children and to His forbearance, patience and mercy. After it is finished the battle against the divine Word will set in, and then it will become obvious and be revealed that no-one can refute this divine Word. And it will be willingly accepted where previously there was still opposition to it. And so the work will become established amongst humanity and convey

strength and grace to all who do not close their mind to the proclamations and thus willingly receive God's grace.

Amen

BD 1094

received 15.09.1939

Advantage of contact from earth to the beyond

It is extraordinarily advantageous to establish a true spiritual communication with the friends of the beyond, for it promotes the soul's maturity within a far shorter time. All spiritual faculties will more or less be employed and thus used properly, and this strength benefits the earthly child, for it considerably alleviates its own struggle for psychological maturity, and it will find limitless support on the part of the spiritual beings, which take an interest in supporting the earthly child in every battle, spiritually as well as worldly. Thus, such contact from the earth to the beyond offers an indescribable advantage and yet it is hardly noticed and valued Once someone has taken this path and placed himself under the protection of the spiritual guides he will be completely shielded against any spiritual relapse, he only needs to confirm his will in order to be well taken care of and then his earthly life will not be so difficult anymore, since all the burdens the human being has carried so far will be willingly shared by the guardians and not be felt as much by the person if he requests help from the spiritual guide.

And thus it follows that in this time of suffering on earth the spiritual beings are especially very busy and active that they are trying everything in order to spiritually influence the human being's thinking and thereby make his life easier and thus act as true spiritual guardians. Such contact is good in every sense, after all, it comprehensively informs a person, thereby strengthening and enlivening his faith and thus contributing in every respect towards the fact that the person willingly disassociates himself from matter and eagerly involves himself with spiritual matters. Hence it is understandable that the spiritual beings very much like and welcome it when such a contact from earth to the beyond has been initiated and so doubly endeavour to always instruct the earthly child in a way that it will not tire or become weary in its decision to work its way up to perfection. It depends on the teachers as to whether a person's will then concentrates more on spiritual life, and that therefore threads will be established from the earth to the beyond which will survive every earthly crisis and which thus will have to take entirely different paths from that which affects the person in times of such earthly adversity. The human race is so very extensively influenced by the blessed spiritual beings, and they gladly accommodate even the slightest will, that such gifts from above should also be received with utmost joy, for one day people will realise how far more valuable it is to know this extraordinarily perfect information; they will ever more eagerly look for contact, for the light beings' love is so concerned about the afflicted human race that on its part it does the only thing it can do it provides the earthly child with strength in abundance, and anyone who uses this strength will never be able to descend again, neither physically nor spiritually

Amen

Spiritual disintegration
Raging of the elements
Fertile ground

The picture of spiritual disintegration will become clearly visible at the dawn of the day when the great disaster strikes this earth. In times of danger people used to take refuge in God In this disaster, however, only a tiny fraction of humanity will remember Him, Who alone can bring salvation, and thus the low spiritual level will be obviously recognisable by the despair of people who don't know where to turn for rescue. And this is precisely why it is necessary for this affliction to come upon people, as it can still change their thinking to some extent, because the adversity will be inconceivable and earthly help entirely impossible. Someone who lives with faith will not be frightened by the disaster to the same degree as the unbeliever, since he will always willingly hand himself over to his God and Father anyway. Yet there are only few of them, and these few will be unable to penetrate and induce the hearts of people into profoundly heartfelt prayer. Their obstinacy is so great and their arrogance even greater and these two are insurmountable obstacles for humble submission and appeals for mercy. The more furiously the elements rage the harder and more stubborn will be the spirit of those in the midst of it. And yet the Lord will take care of the few Who remember Him He will reward their faith so that they will give thanks and sing His praises, for the Lord will not abandon His Own, and He will lead them to peace and true life in eternity if they have to relinquish their earthly life, profess the Father and commend themselves to His mercy.

And so, do not feel sorry for those who have to surrender their life in faith bear in mind that He Who gives life can also take it away again and likewise, that He Who takes it away can also restore it again, yet far more beautiful and joyful than the most pleasant earthly life can be. Hence do not doubt God's love, mercy and justice Indeed, many innocent people will have to suffer with the guilty ones, yet they will be compensated for a thousand fold, since it has, after all, to be endured for the sake of so many misguided people. And, in fact, the wise Deity has also created a balance elsewhere insofar as the country of the disaster will become extraordinarily fertile precisely because of this event and the people who survived by the grace of God will dedicate their lives to the Lord and thus will truly live for and within the Lord and also fight for His name. And this time will be the beginning of spiritual change, everything will be united through love and one person will lovingly help the other, and they will recognise God's love, omnipotence and wisdom; their deeds and thoughts will be right before God and the Lord will look with pleasure upon everyone who found his way to Him through suffering and is then of service to Him with all his heart

Amen

Deposing the earthly power

The spirit of anyone giving the world reason to live under constant threat does not demonstrate the love he should harbour within himself. Rather, it is the tribute of evil paid by the person spreading discord and controversy amongst humanity. People are supposed to cultivate love and peace and all should be like brothers to each other In its place bitter enmity is taken into homes which ought to shelter peaceful people; and a whole nation will be unworthy if the citizen of a country lives in spiritual bondage Enslaving those who should be treated like brothers is not sanctioned according to God's will.

Those who arrogantly dare to put laws into place which restrict personal freedom and this purely to push through a preconceived idea, will soon discover that they went to too far and that destiny will reverse itself for those who believe themselves to be in charge of it. Admittedly, at first it will appear as if the worldly power is successful but not for long, for all signs of the time point towards the end of the period when force comes before mercy. And even so, if it remains unfeasible that the weak gain respect on earth, then it is permitted by God's wisdom so that God's righteousness, His love and His Omnipotence will clearly manifest itself one day for He will intervene when the time is right You must let **Him** rule alone and He will arrange everyone's fate such that it will be bearable for the individual and with God's blessing and help bring his life to the right conclusion.

And now get ready to receive a revelation, the meaning of which you will not be able to understand today, and yet it shall be explained to you: Hence the Lord will have to forcibly intervene in the spiritual chaos, and the world will already anxiously evaluate the scale of the eternal Deity's intervention. And therefore it is permissible that a troubled nation's ruler will first have to taste the miseries himself before he gets severely affected by world events. As yet he will still enjoy the height of his fame, as humanity continues to cheer him on, but once he has fallen no one will speak to him or on his behalf, for in times of hardship and most bitter adversity humanity forgets that it also owes him certain advantages, and thus it will come to pass that in the forthcoming time of hardship on earth a general uprising will be planned and implemented against the authorities, which will cause many a person's downfall, who saw himself in a leading position And the soul will make a decision it will let itself be guided by its sense of righteousness, it will recognise the mistakes and shortcomings but also the intention of those who long for an improvement of the whole situation and will content itself with less power in order to protect humanity from further calamities For the incredibly embittered people will demand their rights and request the removal of the one who brought such indescribable misery over humanity.

And the hour will come when rich and poor, young and old, high and low will recognise how much power this ruler had exercised and how level-minded those had been who had not let themselves be deceived by appearances And once this change of direction has taken place the earth will only remain as it is for a little longer, in order to then receive a completely new appearance as a result of a huge disaster, admittedly not everywhere but noticeably in all countries

which were united by the world conflagration and which contemplate mutual destruction. And this will be a dreadful day followed by a dreadful night, for the Lord waits with utmost patience, but if it is ignored events will take place on earth and affect everyone according to merit For God's justice will not leave anyone on a throne who does not warrant his status and likewise elevate those who have always been faithful to Him, not for the sake of earthly reward but for love of the divine Creator Everyone's fate has been determined since eternity, and the Lord is merely implementing what is proclaimed in Word and Scripture, so that humanity may recognise the truth of these predictions and take them to heart

Amen

BD 1107

received 23.09.1939

New spiritual kingdom

Prophet

New human race

Humanity will have to recognise its true Salvation in a completely new spiritual direction and it will loudly testify that this alone was its deliverance from all adversity. A tormented human race, afflicted by all kinds of distress, can release itself from utmost earthly torment by changing their innermost being by consciously working to improve their soul's life. This way of refinement also results in an improvement of their earthly situation. Only the low spiritual level is the cause of all physical ailments, and the latter will be remedied as soon as the human being makes a spiritual effort to do justice to divine will. The human being's spiritual darkness has such dreadful effects, countless souls walk headlong into ruin and can only be saved by an extremely arduous earthly life.

And in this hardship of the souls the Lord will awaken a man whose soul is filled by the spirit of God He will so speak of God that anyone who recognises him as a spiritual saviour of countless misguided people will breathe a sigh of relief. He will be fought against, yet his Word and its might will defeat the enemy He will fight for the souls, he will preach about love and ignite hearts by encouraging them into spiritual cooperation He will offer people the purest divine teaching, and everyone willing to do what is right will recognise which spirit speaks through him. He will not fear earthly power nor exert force by any means but with infinite patience and love explain to people their wrong way of life, their worldliness and their downfall They will listen to his Word and take heart from it, they will withdraw within and recognise the truth of his Words They will want to protect him from his pursuers, and soon two sides will emerge and argue with each other

And the Lord will impart great strength upon those who support him, whilst the power of those opposing him will diminish. And this will be the beginning of the new kingdom And blessed is he who listens to his inner voice and defends what he hears blessed is he who joins the army of fighters for God and battles against the opponent's world The tortured soul will breathe a sigh of relief for having been saved in the last hour

And a new age will dawn The world's external appearances, glamour and splendour will not be desired as much as before, the human being will strive for psychological maturity, he will strive for spiritual wealth and will long for gifts from above which the world cannot offer him. And from this time a new human race will emerge which will be the bearer of true Christianity, living in love for God and their neighbour, they will recognise the human being's purpose and thus consciously work at becoming perfect, the soul will unite itself with the spirit and find union with God as Father and Creator of all things in order to be united with Him for all eternity

Amen

BD 1134

received 12.10.1939

Faith is the first condition for truth

Regardless how conscientiously a person endeavours to know the truth, its certainty is not guaranteed as long as his striving is not based on profound faith. Without the latter, everything presented and accepted by people is interspersed with error In contrast, the slightest thought in faith will also result in purest truth. And then a person should pay attention to the abundance of thoughts flowing to him, if he, in faith of God, deliberates on any subject In a manner of speaking, he will be grasped and most profound knowledge will be imparted to him, and he can be assured that it will be purest truth, for this is the fundamentally inherent way of thought transference that a person questioningly turns to the teaching enabled beings when merely a thought desiring clarification arises in him. The only way for a correct instruction is the questioning desire, which will be instantly answered. Who is the only one to clarify all things? Only the divine Creator Himself, and He does this by giving the beings of service to Him the task of informing every living creation of what they desire to know. Every person's train of thought is the result of a more or less strong will for truth. For God Himself is the truth If a person desires the truth with complete faith in God then he also desires God Himself. This desire of the person's spirit for God also establishes the connection with the divine spirit, and thus the spirit in the human being will be instructed by the divine Spirit Itself and can therefore only receive purest truth However, where, vice versa, the same desire prevails but without faith in God, the Deity cannot make contact with the person's indwelling spiritual spark and thus the adversary avails himself of the opportunity of transmitting his will to the person and leads him into error and wrong thinking. The inner link with God safeguards every communication anyone who calls upon God, opens his heart and listens to the answer will only be able to hear absolute truth, for God is willing to give wherever a faithful heart requests divine gifts, and truth is always and forever a gift from above

Truth can only come from above but never arise from the abyss And thus people are wise to consider the divine Lord in every question, for truth can only be provided by the One Who is Truth in Himself And again, no earthly child will appeal for it in vain, since the Father in Heaven will always guide His children into truth Hence the spiritually perfect beings must also manifest

themselves as bearers of truth to those who want to receive truth they must not encounter any opposition if they want to express themselves and this, in turn, requires profound faith in God again, in spiritual strength and their transfer of thoughts to the human being. Faith is therefore the first condition without which a truthful conveyance of knowledge is unthinkable Once a person has found this simplest of solutions, whereby his correct thinking is guaranteed, he will neither be tormented by doubt nor downheartedly and hesitantly scrutinise such transmissions for their truth but he will unconditionally accept what the spirit imparts to him, since his attitude towards God assures him correct thinking after all By comparison, a person who constantly longs for worldly things will not desire truth He instinctively feels that worldly pleasures and the fulfilment of cravings cannot be the purpose of earthly life but does not want to admit to it, and thus he also shies away from strictly searching for truth in all aspects of life, and precisely this deliberate avoidance of truth results in the fact that the prince of lies gains power over his soul. The eternal Deity can send little help to such a soul since the same opposition will also result in the same evil influences again, because God, the eternal Truth Himself, wants to be acknowledged and therefore faith is the first condition in order to attain the truth

Amen

BD 1153

received 30.10.1939

Natural phenomena

Temperature

Star

Predictions

Time flies and people don't change their mind; untold souls will perish, unless the Lord still offers them His love in the last hour, when He will bring the horrific destruction of all worldly things home to them And therefore pay heed to days which will significantly differ from the usual time of the year. The lower the sun stands the brighter will be its shine and extraordinary heat will astonish people This will give rise to all kinds of assumptions People will look forward to the approaching time partly with cheerful confidence and partly with anxious reservations, and the human being will be inclined to acknowledge supernatural activity.

Yet only few consider their relationship to God They don't realise that God Himself wants to direct their thoughts to Him, they don't even try to look for a connection between Him and the extraordinary natural phenomena Indeed, they very quickly get used to it and don't derive the slightest benefit for their soul. For if only they would pay attention they would understand the call from above. But if they do not consider their relationship with the Creator, they remain earthly minded and don't accept any spiritual gift. And all these extraordinary natural phenomena are expressions of spiritual activity by powers which are subject to God and willing to serve Him. More spiritual currents will emerge and make themselves known to people in various ways, and yet people will not spend much thought on them, for the power of darkness

has tremendous influence and fights against all spiritual recognition it tries to weaken the Divine, consequently humanity will only ever pay attention to earthly events and remain indifferent to God's activity in nature, even though people clearly will be beneficially affected by them. Just a small number see God's hand reaching out to people and try to enlighten their fellow human beings, but they only acknowledge physically perceptible benefits and not an instruction from above that intends to cause a change of human thought. And in this time of well-being, caused by the sun's extraordinary effect at an unusual time, an event will take place which should even make spiritually blind people think

A star will separate itself from the firmament and change its path This star's radiance will far exceed all others, it will shine brightly at night and approach earth so that this appearance, too, is unusual for people and yet at the same time demonstrates that the Creator of heaven and earth is in full control and thus also dictates the movement of stars according to His will. Once this star becomes visible, humanity will be getting ever closer to the spiritual turning point It is offered so much spiritual assistance that it really only needs willpower to accept this help, yet it grows ever more obstinate, its thinking becomes ever more deluded And the time is not far away of which the Lord said on earth that the world will be turned upside down if the human being closes his heart to all spiritual issues.

The light will also shine where it is avoided, for the light's radiance will be so bright that it penetrates everything, and even the spiritually deluded person won't be able to avoid seeing, but he wants to reject it anyway, and thus in the end he will be consumed by the light For everything bright, light and clear banishes darkness And the light will defeat the darkness in so far as darkness has to retreat once the light of truth breaks through. And lies and illusions will crumble but truth will last for all eternity

Amen