

Bertha Dudde

ThemeBooklet 001

Who was Bertha Dudde?

God's messenger in the End Times - Her life and work -
Who are the friends of the New Revelation?

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

Who was Bertha Dudde?

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

* * * * *

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

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

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

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

Contents

God's messenger in the End Times - Her life and work - Who are the friends of the New Revelation?	1
BD 1742 My commission Help the needy	1
BD 0763 Fatherly Words My name	1
BD 4670 (12th anniversary of receiving the Word) The reason for God's remarkable action	2
BD 5976 Proclaim My Word to the world (17th anniversary of receiving the Word)	4
BD 8192 Commencement of receiving the Word 25 years ago (15.6.1937)	5
BD 1811 Human corrections of the messages from above	6
BD 8899 Reply to Habermann (Time of printing) (Print and distribution of the messages)	7
BD 7734 Unselfish distribution of the Word	8
BD 1047 The messages are given in a specified order Teaching	9
BD 5864 The spirit of God works where He wants	10
BD 5150 Whoever is taught by God requires no further external knowledge	12
BD 8251 Doubting divine revelations	13
BD 6592 Explanation of this remarkable gift of grace	14
BD 1857 Human contention that God's Word is completed	17
BD 7898 The Father speaks to His children	18
BD 5114 'I came to My Own and they did not accept Me'	19
Who was Bertha Dudde?	20

God's messenger in the End Times - Her life and work - Who are the friends of the New Revelation?

BD 1742

received 17.12.1940

My commission

Help the needy

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

Amen

BD 0763

received 28.01.1939

Fatherly Words

My name

All willing children carry Me in their hearts and search for My spirit because their souls had recognised Me. And you, My child, will hear My voice whenever you sacrifice your time to Me, and My work will not be without success for you. The hours during which you fear that you lack the necessary strength to do My work will diminish. Very soon you are given a mission which you can easily carry out with My help. Your faith, love and will become great because I Myself will be your reward and eagerly you will strive for this.

My child, everything that shall be revealed to humanity through you is hidden in your name:

Buße B- They shall atone

Erkennen E- acknowledge their origin

Rastlos R- work on their soul ceaselessly

Tätig T- be active with love.

Horchen H- listen to the voice in their heart

Allen A- deny all worldly pleasures

Demütig D- humbly submit themselves to the Father in heaven

Um U- constantly pray for grace

Dienen D- serve the Creator of heaven and earth

Dienen D- serve their neighbour with love

Ehre E- and give Me, the Father in heaven, honour for all eternity

Understand that those who seek the world cannot find Me but those who look for Me I will meet and reveal Myself to Whoever surrenders to Me shall possess Me, and whoever prays for My grace is in My grace, because to truly understand My Word is My love's gift of grace So prepare yourself to receive My gift as a sign of My love. Take care of your soul, My child, acknowledge My love and make an effort to feel the purest love for Me in your heart because all impurity has to be removed from the heart in which I shall live, since I only find pleasure in pure love, in love which does not demand and only gives itself which is willing to do everything in order to serve Pure love is as precious as a jewel, it brightens its environment with its light, it brings happiness and just wants to give at all times When this love has taken possession of your heart you will accept Me in yourself and keep My image in your heart, and this will be a supreme blessing for you even while you are still living on earth. Whatever is destined for you while My love takes care of you has yet to be hidden from you because you achieve the degree of maturity only by constantly striving for My love. It is to your advantage to call upon Me and My presence from the bottom of your heart when you commit yourself to your Saviour in earnest prayer I will appear unexpectedly and move into the abode that your love prepares for Me and bring blissful happiness to those who believe in Me and love Me I will not let My children, who give themselves to Me, live in want and will reveal Myself to them at the right time

Amen

BD 4670

received 15.06.1949

(12th anniversary of receiving the Word) The reason for God's remarkable action

The spiritual poverty of the world is immense and has once again reached the same low level as it was at the time of Christ's coming because people are no longer able to hear My voice. They can no longer hear Me nor do they want to hear Me and therefore live their earthly lives without purpose and aim, although they are pursuing earthly goals and are very busy indeed. Yet they cannot find contact with Me anymore and keep themselves apart from the One Who should be their only goal. They no longer acknowledge Me because they no longer know anything about Me, and thus feel no love for Me either which would otherwise elevate them from their low spiritual state. It is a desperate situation because their ignorance results in an agonising state in eternity, which they could escape if they would utilize their final earthly life appropriately. I know what dreadful fate awaits the souls, I see the people in their blindness head towards the abyss, I call to them with Words of caution and alarm, I send guides along their way to return them to the right path towards Me. Yet people's will

persistently aims towards the abyss, they do not accept advice, they resist and withdraw from My support they revolt against Me Whom they should love with all their heart, to Whom they should rush like children to their father.

They follow the attractions of the world, they purely live an earthly life, and thus I cannot come closer to them and they cannot hear My Word by which I want to win them for eternity And yet I will not let them fall, and if they do not want to hear Me Myself I will try to approach them in other ways I will send messengers to them whom they do not openly reject, and through these messengers I will speak to them Words of love and of concern for their souls. I would like to come to My children but they do not accept Me And thus I choose a cover, I hide behind those who support Me but who also associate with people who are still distant from Me. And thus I contact and reveal Myself to them as well, even though they do not recognise Me and only hear My messengers voice. Can you now understand why I appear in remarkable ways by transmitting My Word to earth, by speaking through My devoted servants? Can you now understand the extensive hardship which I would like to remedy and therefore use every means in order to establish contact with worldly people?

There is not much time left and urgent help is necessary if I don't want My living creations to go astray, if I want to save them from repeating their path through the creations. You cannot imagine the implications of this harsh spiritual poverty but I take pity on people who could still have many opportunities to accomplish the purpose of their earthly life and who do not think of what will become of them after their death. I have compassion for them and yet I cannot help them in any other way but by means of My Word. I can only advise them and inform them of their deficiency but I cannot force them to live in accordance with My will. Nevertheless I can tell people that I will indeed use every means to help them and that I therefore will embody Myself within the spirit of those who want to help Me save the people. And thus you should believe those whom I send to you as My messengers, you should believe that the spiritual poverty is enormous, that I nevertheless take care of each one individually who will not resist Me that I Myself will approach him and that he can recognise Me, if only it is his will. Let Me help you and don't reject Me, turn around, retreat from the abyss there is still time but I only give you a short time until the end Be warned and follow My servants sent by Me, and recognise in this your Father's great love Who wants to encourage all of you to return to the Father's house in order to become blissfully happy

Amen

*Proclaim My Word to the world
(17th anniversary of receiving the Word)*

Thus I spoke to My disciples and filled them with My spirit so that they could proclaim Me and My teaching because they constantly heard My Word within themselves and then became living heralds of the divine kingdom They could never have accomplished this task had they not been in contact with Me through My spirit whose voice they listened to and whose guidance they followed. By the Word they knew Me and were conscious of My presence And if I now, in the last days, want My Gospel to be proclaimed to people, it again has to happen such that I choose disciples for Myself who are also able to hear My voice, who therefore allow My presence within themselves and let Me speak to them through the spirit. Therefore, it is not My disciples speaking to the people to whom they bring the Gospel but I Myself address My earthly children with My Fatherly love to bring them salvation, encouraging them to turn back before the end because they are not on the right path and are losing their way again into the abyss. Human words would not achieve this My Word, however, can penetrate and cause enormous upheaval in a human heart because My Word has an incredible effect if it is not openly resisted. Where it is possible to speak to a human being Myself if only by way of My chosen instrument there is also hope for success, because this, too, requires a loving person, a mediator whose love overcomes the opposition just as I can only speak through such a person because his love permits My presence. My first disciples were filled with love for their fellow human beings, and similarly I shall choose the right disciples for Myself in the last days because it is necessary that My voice shall call to earth as a last reminder and warning. I want to proclaim My Gospel to humanity once more to save them before the Last Judgment to bring them salvation

And thus speaks the Word that is God Himself because I Myself Am the Word And when you hear My Word, I Am with you Myself. You don't hear a human being, you hear the Spirit of Eternity Who, in His power and love, called you into being and Who will always be connected to you through His Word And you should want to belong to this eternal spirit of love, for this reason He constantly appeals to you with His Word that you should listen to Him, recognise Him and completely give yourselves to Him. He wants to give you, whom He created in His love, unlimited happiness which you can only endure if you become light and strength yourselves which My Word should therefore achieve for you And wherever a loving heart allows Me to enter I will speak to you always and everywhere where My spirit is not rejected when it wants to express itself there will also be the Spirit of Eternity, Whose love includes all His living creations since the beginning

Amen

Commencement of receiving the Word 25 years ago (15.6.1937)

I have given you the promise to send you the comforter, the spirit of truth And I have done so by bringing you the pure truth, by using a devoted earthly child to whom I had assigned the mission of imparting this truth to people who were willing to accept it I have ignited a light for you which should not be hidden under a bushel, which should shine brightly into the night, into the darkness which is prevalent across earth and which can only be penetrated by a light from above I have conveyed My Word to you, I have spoken to you Myself and thus I was present with you in My Word you were able to hear My voice directly even though it first had to be imparted to you through My messengers, but the recipient of My Word could hear Me Myself. His bond with Me was so sincere that I could speak to Him directly, that he could provide proof of My presence: My Word, which was addressed to him and to all of you, which sounded within himself and truly revealed the most profound secrets which introduced you to the truth

And thus you received an invaluable gift and can consider yourselves truly blessed, because no one can take from you what I had given you and what you had voluntarily accepted believing that I have spoken to you Your soul has received something exquisite, it is nourishment which assists the soul to mature and enables it to achieve its purpose of earthly life: to find the unity with Me, its God and Creator, its eternal Father Time and again this unique gift of grace can be shared by the recipient with other people, time and again the human being can do redeeming work and has an incredibly effective means of grace to likewise help other people reach the goal on earth, to come closer to Me and to constantly receive strength to work towards the perfection of their souls, which necessitates a continuous supply of strength

Hence I will not discontinue the flow of living water from the source I have opened, because you human beings need a permanent supply of strength. You constantly need to stay with this source to refresh yourselves, to draw from it and let the flow of strength revive you, to draw from the living water which flows to you from My well of inexhaustible love and mercy. They will not stop flowing to you, nor will I allow the well of grace to run dry, I will always take care of My child who gives Me its will and desires to hear My voice I will also make sure that it receives strength for itself for as long as it wants to work for Me, because this is entirely up to Me, and I will take the lead and provide what it needs physically and spiritually to carry out its voluntary mission.

Because only I know how important this mission is and how successful it will be for the numerous souls who suffer severe spiritual hardship and for whom this mission is an invaluable rescue mission It is a unique gift of grace that I could speak to you humans by means of a devoted child who listened to Me of its own free will and who believed My Words who allowed itself to be guided into the truth and imparted this truth to its fellow human beings who desperately needed a light to find their way in the darkness of spirit and who, in turn, carried the light to people who likewise lingered in spiritual darkness. The people who accepted this light could derive many blessings from it, and the recipient himself came closer to My heart by listening to Me and by believing

My Words, because his inner light increased, he gained an insight in My reign and actions, in My eternal plan of salvation and he received clarification about Jesus Christ's act of Salvation, which he could now impart to his fellow human beings who, like himself, had previously lived in darkness and were therefore unable to utilize this treasure of grace.

I was able to bring the truth to many people, in accordance with their wishes. And they will not forget this gift of grace in eternities because thereby they were guided onto the right path which they could only find by this very truth, which they did not reject when it was offered to them as a gift from the Father who wants to help His children to find the path of return to Him. The will of every single human being was decisive whether he derived a blessing from My Word but at least I was able to speak to him in the first place, which otherwise would not have been possible because I do not force anyone to listen to Me when I speak to him, and because no human being would know the voice of the Father if he did not want to be spoken to by Me directly. But My blessing will be with you forever if you hand yourselves over to Me and allow Me to talk to you directly Because there is much hardship and all people need My help, which they noticeably receive through My direct communication with them.

And for this reason you too, My obedient servants on earth, will receive every help, I will always and forever give you My dedicated paternal protection and also provide you with the physical and spiritual strength to work for Me and My kingdom in My name so that you work on My behalf and enable Me to speak to My children who are suffering and wish to hear the Father's voice They will receive help which only I can and want to give because I long for their return to their parental home and will do everything to help them achieve it

Amen

BD 1811

received 15.02.1941

Human corrections of the messages from above

The messages from above have to be written down unaltered otherwise human will disobey God's will. Each message has its purpose, however, the human being cannot as yet understand this purpose and if an amendment of a word results in another meaning the original purpose will be lost. God Himself reveals to the human being when he fails to comply with His will, when human inability had not received His Word as it was given. People are not authorised to modify the messages because their assessment ability is not sufficient to scrutinise a creation which is not just planned for the present time but is intended to survive future times. The human being himself may well have the best of intentions; however, he needs a certain degree of maturity to have the knowledge at his disposal which will enable him to make corrections in accordance with God's will. Human knowledge alone does not qualify him to judge the substance of spiritual truth. The spirit of God only transmits the purest truth and if the human soul is not yet able to receive this truth accurately then its thinking will be guided in such a way that it will not transcribe an error. The arrangement of the words might not be accomplished to perfection but will never be completely

wrong either. However, every human correction can incorporate error and therefore does not comply with God's will. The less the receiver refuses to accept the message, the clearer the spirit of God can reveal itself. Hence all personal thoughts should be avoided where possible. The will to serve God is the best guarantee for correct, unrestricted reception and then the human being truly will not need to worry about transcribing anything else but God's will, because God's will protects his thoughts from error. Whatever God wants to create He will indeed also protect from transcripts which could divert the earthly child from the right path because it is His will to give humanity the purest truth and to instruct it correctly

Amen

BD 8899

received 24.12.1964

Reply to Habermann (Time of printing) (Print and distribution of the messages)

You have already been told several times that the spreading of the truth is extremely important, because people's eternal life depends on their attitude towards the truth, and therefore everything should be done to present them with the truth. But I know every human heart, I know who is receptive, and I also know the ways to reach those human beings who are still able to receive, whose heart is willing to love and who thus can also understand the Word which is given to them from above. And I let them have this knowledge by making the most unusual connections and sending My Word to wherever it will be received with a grateful heart. And there it will be passed on again, although only infrequently because worldly people have no desire for it and there are only few who can be approached. But do not forget that My Word needs to be offered with love in order to become effective, and that it requires a loving heart to receive it. Therefore any work which is performed to this end is blessed

And now you can understand that every small effort pleases Me if I can speak to the heart of every person Myself and My direct communication is also felt as such, just as I bless every contributor who unselfishly adds towards the circulation of My Word Because I truly care for everyone who works for Me, I look after him like a good caretaker so that he can pass on My Word in the same way as he has received it himself: as a gift of love Moreover, My Word is not merchandise, but which it will always become when unenlightened people handle it, who can neither appreciate its value nor muster the necessary understanding for it and turn it into a mass-produced commodity which only devalues the Word and again only reaches those who similarly do not appreciate it as My message. The circle of those who can still be impressed by it is very small and will certainly be reached by Me. Every now and then you will find a few souls but then they are also completely convinced of My love and mercy. But intending to appeal to the crowds with it is a pointless undertaking since people will be ever more captivated by the world and will prefer to listen to the voice of the world

Every spiritually enlightened human being knows how difficult it is to persuade other people to accept Words from above he knows that the adversary's actions are so clearly obvious that they have no desire for a gift of love offered

by My hand And you should also consider that it merely adds to the many publications, which are also of a spiritual nature but do not originate from Me Myself, which requires spiritual awakening in order to recognise it as 'My Word', but this awakening is hardly ever found any longer I Myself, however, know the souls to whom I can send My Word. It would not benefit your souls to know the length of time you still have at your disposal but you would be horrified to know how close you are to the end. For that reason I constantly urge the workers in My vineyard to work diligently each one should do his utmost, he should not tire, because everything which was and shall still be offered to people will one day follow him into eternity as rich treasure or give him comfort and strength in times of severe spiritual hardship, which is yet to come. But I Myself will be with all those who serve Me and bless their work, for it is extremely important and intended for all of those who are caught up in misleading notions and desire the truth with all their heart

Amen

BD 7734

received 30.10.1960

Unselfish distribution of the Word

When you take part in the distribution of My Word you should only be motivated by your love for Me and other people. You should want to carry out the task I have appointed you to do, and you should try to lessen the other person's spiritual need which has prompted Me to endow with you with gifts of grace abundantly, so that you share these where I cannot take action Myself. Your work for Me and My kingdom should only ever be inspired by love. Then success won't fail because love is a strength which is never without result. Although your spiritual work will be ridiculed by people who have no faith whatsoever because it is incomprehensible to them why someone should work without material gain but then you can be even more certain of My blessing which rests upon every selfless labour in My vineyard You have not understood the value of My gifts of grace until you regard them as spiritual values which alone can result in spiritual success. Only then are you useful servants to Me who do not serve their master for their own benefit but who seek to increase his profit And this consists in the acquisition of souls for the celestial kingdom.

One day you too will have to discard your body and you cannot bring your earthly possessions into My kingdom And yet you can enter it richly blessed because spiritual possessions follow you into eternity, which were disregarded on earth by those who did not become aware of the meaning and purpose of earthly life. They have acquired earthly goods for themselves on earth and consequently have already received their entitled reward for their actions and way of life. But they will have little to show for at the gate of eternity because they took no notice of spiritual wealth. Those of you who want to work for Me and My kingdom should disregard earthly gain, only love should motivate you to do your work You should look around you and recognise the spiritual poverty in humanity's life You should want to help in the knowledge that humanity is approaching the abyss, and you should work untiringly because this is necessary in view of the end.

Then you will also understand why you become isolated from the outside world which can distract your attention from the task you should fulfil You will understand that time and again I will seek faithful servants to take part in the work, who want to bring the gospel to their fellow human beings, because people ought to hear My Word which I repeatedly send to them through you And you will understand that I will knock on every door, that I send you before Me to announce the Lord, Who wants to come Himself, Who wants to take abode with them Since they cannot yet hear Me Myself you have to go before Me so that I can speak to them through you, because they badly need to be informed of Me, of My love, which wants to save them too before the end. And thus everything should be done to inform people that I work through My spirit in the heart of every human being who is of good will You should tell them with love and kindness of Me and My actions, you should bring them My Word which I have blessed with My strength, and you should not tire to take care of your fellow human beings' spiritual poverty by helping to spread My Word And I Myself will lead the people to you, I shall bless every selfless work done by you for Me and My kingdom

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 5864

received 28.01.1954

The spirit of God works where He wants

The spirit of God works where He wants Only God knows where His spirit can express itself without resistance, only God knows where His revelations are accepted and obediently made use of, and only God knows whose inclinations allow the working of His spirit It is His will that truth shall find its way to people, and that erroneous beliefs and lies are brought to light so that the human being can identify them as such. It is His will that human beings find their way to happiness, which is always the way of the truth. And thus He is forever concerned to bring the truth to people because He has only one goal: the happiness of his living creations. On earth, which is ruled by His adversary, the truth will constantly be disputed and polluted by his influence; it will constantly be infiltrated by lies and errors, because it is God's adversary's aim to withhold the truth from people in order to prevent their realisation and aspiration towards God And thus the pure truth repeatedly has to be sent to earth from above, which can only happen by the working of the spirit by the outpouring of the spirit into a human being. And this person is chosen by God Himself

His spirit works where He wants The working of the spirit can only happen in a state of free will, God will never choose a human being and compel him to receive the pure truth It is entirely a matter of free will, and a will thus devoted to God is well known to Him hence such a will opens the human heart to receive the flow of God's spirit. But then it also guarantees an unblemished flow of spirit into the human being, since the fulfilment of God's requirements to send the pure truth to someone also raises a spiritual shield against impure, lightless influences; because a human being who has completely surrendered his will to God is now inside of God's sphere of light which may not be entered by the beings of darkness. It is God's will that the truth shall be sent to earth, and therefore it is reasonable that this can only happen through someone whose will has completely merged with God's will because it prevents the adversary slipping in because God Himself can now provide a guard, to which the person himself gives Him the right as a result of his devoted will. Because the working of His spirit results in the manifestation of a bright light within the human heart from which all beings of darkness take flight God's constant transmission of truth to earth is due to His love for His living creations whom He wants to guide towards happiness; and there should be no doubt that He

now puts His will into action Hence He chooses people for Himself who are suitable to receive the truth from above, and for the sake of truth He will also protect them from accepting misleading notions, otherwise it would be impossible to impart the pure truth to humanity

But it has to be emphasized that only the transmission of spiritual values can be called an outpouring of the spirit that the transmission of the pure truth through the working of the spirit only relates to the knowledge of spiritual issues to divine-spiritual knowledge God can and will also instruct people mentally about earthly matters although the accuracy of their thoughts once again depends on the person's state of mind but the process of the outpouring of the spirit cannot be associated with earthly knowledge For this reason earthly and spiritual knowledge always have to be separated. They cannot both be included in the concept of 'transmission of divine truth' although the thoughts of a human being who makes an effort to live within the divine order can also be enlightened by the spirit and thus be truthful But verbal revelations intended to transmit the truth to earth have to be considered differently

As soon as you exclude all worldliness and make the spiritual kingdom the only goal of your desire, as soon as you intend to broaden your spiritual knowledge, as soon as you aim to improve the state of your soul by only accepting what helps your soul, in other words, as soon as you only focus on matters which ensure its eternal life and disregard the life of your body on this earth will you be striving towards the spirit. Then you will truly be guided by the spirit within you, it will communicate with you and instruct you from within to further the higher development of your soul. And then you can also receive divine revelations according to your soul's maturity, but they will only ever cast a light on the spiritual kingdom, on spiritual correlations, on the spiritual origin and objective of creation on everything your intellect could not work out by itself and which cannot be proven to you either for as long as you live on earth. However, you can solve worldly problems by virtue of your intellect - even though a truthful result is in fact also the result of enlightened thinking - when the human being's right and God-pleasing way of life strives to achieve this.

But the difference should be observed that the substance of divine revelations concerns the life of the soul, the spiritual development of the human being and the knowledge of origin and final goal, the knowledge of God's plan of Salvation since eternity The closer the human being is connected to God the more he will feel His influence, the more enlightened he becomes in his thinking, and the more assuredly he can also answer earthly questions, because he permits the working of the spirit within himself which directs and guides him even in his earthly life

Human beings are intended to receive divine-spiritual knowledge which can only arise by way of direct transmission from God to the human being, consequently the requirements have to be met to permit such a direct transmission. It is a divine plan, and the means to accomplishing it can only be known by God, and He chooses a useful instrument for Himself when it is necessary to transmit the pure truth in order to encourage and enable humanity to strive for higher development. Only God knows the human hearts, hence only God knows which earthly child meets the requirements to receive divine-spiritual knowledge.

And this is whom He chooses The spirit of God moves where He wants His spirit certainly flows into an appropriate vessel because it concerns an extremely significant rescue mission to penetrate the spiritual darkness with rays of light which emanate from God Himself This is a process which can still save many people from spiritual death it shows a path which leads away from the world of matter into the kingdom of light it offers people of good will the option to return by taking hold of the Fathers extended hand, Who does not want His children to get lost for an infinitely long time And for this reason every recipient of divine revelations enjoys God's special protection to complete His work so that the light of truth can enlighten the earth at a time of deepest spiritual darkness, to make the best of the short time left to the people until the end

Amen

BD 5150

received 13.06.1951

Whoever is taught by God requires no further external knowledge

Whoever receives the remarkable grace of being taught by Myself, whoever receives and accepts this directly imparted teaching material certainly has no further need to find knowledge elsewhere, for I will completely satisfy him with the bread of life. He no longer needs to accept other spiritual nourishment; he no longer needs to draw from a cistern when the clearest water flows to him from the spring which is indeed far cleaner and better. However, if fresh spring water is not accessible people should gratefully accept the water at their disposal and carefully protect it from pollution Do you understand what I mean by that? I do not, in any way, want to scorn what has been sacred to you since ancient times, the Book of the Fathers, which shall never lose its value to people who, in good faith of Me and for love of Me, try to derive knowledge from it since it conceals profound knowledge, but it can only be found by someone whose spirit has come alive But when I instruct you Myself, I give you the teaching and the explanation at the same time, because I adapt all lessons to your degree of maturity, I give to you in accordance with your understanding. First of all I inform you of My will, since it is your task on earth to comply with it But I also reveal Myself to you as God and Father, as Creator of all infinity and as the most loving Father to My children, who ought to achieve the childship on earth and hence require help and support. The meaning of My Words has become incomprehensible to you, and thus I want to explain their meaning in plain and simple terms to you. Consequently I Am once again sending My gospel to earth as I had proclaimed at the time of My life on earth.

I don't merely want to be present as God in your intellect, I want to live in your hearts, I want you to believe in Me with a living faith, and I want to teach you how you can arrive at this living faith not by means of much intellectual knowledge, even if you have taken it from the Book of the Fathers but only by means of a completely unselfish life of love. Your knowledge will become far more profound and your faith more alive when you fulfil My commandments of love for God and other people Then you will become knowledgeable and closely united with Me too, and you will also become able to educate other

people in turn and inform them about the results of the right conduct in life. And then you will be My true followers on earth, you will be preachers after My will, because then you will draw all knowledge from within yourselves, then My spirit will guide you into eternal truth and you can make use of knowledge which you do not receive from an external source but always because of My grace. Then the fountain of life will have opened up for you, then living water will flow from the source of My love for your refreshment, and you should also offer the revitalizing drink to other people, so that they, too, can taste the pure clear water and never want to be without it again. All people could refresh themselves at the source of life yet only few will find it, only the few who are not satisfied with what is inexplicable and therefore look for truth. And since they approach Me Myself for revitalizing nourishment I will not refuse it to them. Take from the source of life, accept with a thankful heart the contribution of My love and appreciate the immense grace to be taught by Myself For you still will need much strength which you can always extract from My Word, which comes to you from above, because I have blessed it with My strength

Amen

BD 8251

received 25.08.1962

Doubting divine revelations

Time and again people will doubt My divine revelations because they do not have enough living faith, otherwise they could easily understand My actions during the final time before the end. Living faith demands a life of love, which most people disregard because they only want to love themselves, and in this misguided love they cannot find Me, they cannot recognise Me as their God and Creator, Who also wants to be their Father. Their faith is a mere formality, an acquired knowledge of faith, which could not yet become alive in them and therefore they cannot understand the 'outpouring of My spirit' either, which I have promised to all of those who 'believe in Me and keep My commandments ...' because it is to those whom I want to reveal Myself. And the more they adhere to this formal faith the more they reject My revelations which, however, I will continue to send to earth because I consider it necessary for people to be informed of the whole truth and not seek the purpose of life in distorted doctrines by believing what is far removed from the truth and not being able to recognise the plain, simple truth from Me any longer

In fact, it is far easier to introduce the pure truth to a completely sceptical person than to convince those who overzealously study the Book of Books, who attempt to explain every letter intellectually and who reject My simple communication as the work of demons. My adversary has already spread dense darkness, and even uses this book to confuse people's logical thought and to prevent the people from gaining a clear understanding. He is succeeding because their bond with Me is not deep enough for My strength of love to flow into a human heart which would enable it to receive the light and to distinguish truth from error.

However, human beings would be in dire trouble if I did not have compassion on them and try to strengthen them remarkably, if I did not, by way of direct communication with them, give them proof of Me and My presence and even

Speak to My children like a Father You humans are still seeking Me in the distance even if you believe in Me you cannot believe that the Father speaks to His children that He Himself bends down to persuade His children to submit themselves to Him trustingly, asking Him to guide them through their earthly lives. You forever think of Me as the strict God Who gives commandments, Who demands obedience and punishes those people who are disobedient You should know that I never 'punish' My living creations, but that they create every painful state for themselves, that they themselves also ventured towards the depth, that I do not condemn them but forever attempt to lead them back again, that I help them to ascend from the abyss and entice and call on them not to go astray or to fall prey to My adversary

And how better can I show My love for My living creations than by My direct communication, by revelations which explain Me and My Being and which, being divine truth, can only be experienced by the human soul as extremely effective and strengthens it for its earthly pilgrimage. Because I Am motivated by My love towards My living creations who live on earth as human beings in order to return to Me and who can only reach that goal when I Myself give them the strength to do so, when I nourish them with the bread from heaven and the water of life with My Word

And people refuse to understand this act of love and hence also decline My valuable gift of grace They are not alive and also remain faithful to the lifeless form of Christianity, because they lack the strength of faith for as long as they lack love, which would provide them with the right concept of Me, of My Being, which is love, wisdom and power And love will give itself time and again, and it will give to those who are weak but of good will everything they need to successfully complete their pilgrimage on earth Time and again My love will show itself because it also wants to be loved by those who originated from My love and who have to unite with Me again forever

Amen

BD 6592

received 10. - 11.7.1956

Explanation of this remarkable gift of grace

My direct communication with human beings is an undeserved grace because a person only rarely achieves a degree of maturity on earth which brings him close enough to lead to a direct illumination of love from Me. However, in the final days before the end I speak to all human beings in a way that they can hear Me, even though it may not be direct. To this end I need a human form which allows My direct work on itself which is willing to submit itself to Me and I use this willingness in a remarkable way because people are in urgent need of help. Although I can only choose a form as My instrument if it has already achieved a certain maturity of soul, but this maturity would not suffice for the kind of illumination which is the share of a true child of God of a human being who will leave this earth completely spiritualised to be received by Me as My child, who will now receive all the privileges of a child and thus can also closely relate to Me as a child to its Father You have to understand that such a degree of maturity is the primary prerequisite for the emanation of My love's strength

to touch another being directly in order to then be transmitted by numerous recipients of light to wherever there is a desire for it.

Hence I call it an undeserved grace when I use a less mature human form to send this emanation of My love's strength directly to people. In view of the approaching end the flow of mercy has to be increased in order to help people what otherwise would be impossible can still be achieved with an extraordinary input of strength For this reason I Am prepared to accept a person's mere sincere will to be of service to Me providing he has met the requirement which allows My spirit to work within him. Because this is My promise: 'I will send you the comforter, the spirit of truth, who will teach you everything and remind you of everything which I tell you' Thus My spirit works in every human being who, as a result of his love, has shaped himself into a receptacle of My spirit It leads him to the right knowledge, it enlightens his thoughts, it provides him with insights, and thus the human being will live in truth, the light will be within him and he will also be able to impart his knowledge to other people He will be filled by My spirit and be entitled to speak of My presence within himself. And this working of My spirit in a person requires a certain degree of love which every person of good will can achieve on earth.

However, this degree of love can be continually increased and lead to a unity with Me which will become close enough for Me to seize My child with all the fervour of My love, so that, with indescribable happiness, it will be able to hear My voice and be filled with such strength of love that it will long to pass it on However, this degree of love is rarely found on earth But My direct communication has a tremendous effect an effect, which no human being on earth could endure. For this reason I can only use a very small amount of strength when I take care of people, when I want to help them, but it still has an incredible effect on people while their degree of maturity is still low In fact, when I use a human being to speak to them I also speak to them directly but the strength which compels people to believe in Me is reduced, in as much as My communication will always be the language of the person I use whether I speak to them directly through this person or whether they hear the Words which this person has received directly from Me the people will always feel that the spiritual values were 'passed on' to them, they will always first hear the words of the human being acting as mediator, and, depending on their degree of love, will become aware of Myself and My love so that, in fact, something extraordinarily important will be given to human beings which can be of real help, but which will never affect them in its fullness of strength, because they would not be able to bear it

And likewise the mediator the form I use to express Myself will be affected by this, in accordance with his degree of love, because he too will only be able to hear the sound of My voice after he has achieved a higher degree of maturity, so that he will receive clear evidence of My presence But for the most part he will merely hear My message, the working of My spirit in him, in his thoughts. Although in that case he indeed serves Me as a mediator, I can reveal Myself through him to all human beings, but the flow of My love's strength will affect him just as little as the people to whom I speak through him because he too has to walk the earthly path with complete freedom of will which would be prevented by any extraordinary communication on My part. Nevertheless,

amongst the people who offer themselves to serve as My instrument I can only choose those who can meet the specific conditions Because I offer people a tremendous gift of grace even before the end, and it takes strong faith and willpower to place oneself at My disposal as a mediator for this gift of grace, which will have only become that strong by virtue of a life of love

(11.7.1956) Love and faith are indispensable for a mission, which constitutes a service to Me as well as a service to other people, to be a mediator between Me and the people. The person must be completely convinced that I can and want to communicate in order to help people and this conviction of faith has to be obtained by a life of love. Only then can I mould this person into an instrument and let My emission of grace flow towards all people which will, in fact, result in a state of bliss for their souls but which will not be experienced as unusual by the people themselves.

However, if My strength of love also touched the person's mind he would no longer be calm enough to hear and record My spirit's pronouncement, then he would only be affected by My illumination of love himself. Imparting it to other people, however, would be impossible Nevertheless I want to use him to talk to all people, and that requires an instrument which will completely submit to My will, which will only want to be My instrument for the purpose of a mission

And thus it can only receive its reward in the spiritual kingdom, whilst it will not receive any particular privileges during its earthly life apart from those which I have promised to all labourers in My vineyard: that I will look after them spiritually and physically, that they are under My protection and will be constantly directed and guided by My care. They should not be prompted to surrender to Me due to an unusual feeling of blissfulness which would be synonymous with a force of will, but they should be prepared to serve Me and other people of their own free will and unconditionally believe that their dedication can be a service to Me This kind of faith and will is blessed by Me, and My blessing will help the soul to mature. Thus, people can receive an undeserved grace during the final days, an unimaginably effective emission of grace which, if it is used correctly, can help them to ascend, yet without being spiritually compelled to do so. My direct message can be heard in a manner which is endurable for people because the illumination by the light of My love will occur in disguise, which the said human form shall facilitate Consequently, people will receive an amount of strength which will benefit their maturity of soul but which can be increased at any time depending on how My gift of grace is used by way of which I still want to save people during the final days before the end

Amen

Human contention that God's Word is completed

It is a serious mistake to assume that God's Word is completed and to reject every divine revelation as fabrication of evil forces. Good and evil forces try to influence the human being. All good influences fulfil God's will, evil forces act in opposition to divine will. Ignorant forces cannot and would not want to transmit good thoughts, due to their state of darkness they are still subject to God's adversary and therefore more susceptible to his influence than to the influence of the beings of light. However, as soon as they become aware they will give themselves into the care of the beings of light and submit to divine will, they recognise their lack of knowledge and now confer the information they receive from the beings of light to others. This has to be clarified first to disprove the erroneous assumption that forces of the beyond arbitrarily express themselves where such revelations are bestowed on humanity. The Lord Himself has taught on earth and made His Word accessible to people. It was His will that this Word should be recorded for future generations. With His Word He has announced to the people the working of His spirit. At the same time He has given the assurance that He will stay with them in His Word eternally 'I will send you the Comforter, the Spirit of truth'

However, there is no saying of the Lord which indicates that His Word must be considered to be complete It was supposed to remain unchanged and therefore not one Word should be added or taken away from the Gospel which might change the meaning of the divine Word that the Lord had given to the people. But human wisdom attempted to change and to improve The will to render God's Word more comprehensible often distorted or obscured its meaning with the result that even His announced working of the spirit can no longer be understood properly and hence it is not acknowledged either. Humanity has completely lost the knowledge that God speaks and wants to speak to human beings time and again, that the audible Word of God in direct union with Him is, after all, what the human being should aspire to on earth. Instead human beings are deterred by the expression of divine will in this manner. God Himself approaches them in His Word yet they no longer know Him The Word is no longer alive in people, they are reading the dead Word but cannot grasp its meaning. A spiritual drought has set in, the well of living water is on the verge of becoming dry. And once again God brings forth a flow of living water from the rock in the wilderness He allows streams of living water to flow from the innermost being of those who, in longing for the deliciously refreshing drink, open their hearts and ears to receive His divine Word. And thus the Holy Scriptures are fulfilled Indeed, the Lord's Words during His life on earth would be invalid if God would no longer reveal Himself and not be with people in His Word. The human being has no authority to ascertain that His Work is finished; by taking this authority he only proves his ignorance and lack of comprehension of the written Word. He would thereby invalidate the numerous references to the working of the spirit and not understand the meaning of the divine Word himself. Consequently he belongs to those who are themselves misguided and who want to convey their misconception to other people, whilst not recognising the pure truth and therefore withholding it from their fellow human beings. God's love is limitless and never expends itself

This love will always and forever express itself through giving, and anyone living within love and requesting divine love may receive it at all times. God is love, God is the Word Whoever desires God's love receives His Word and may receive it eternally

Amen

BD 7898

received 22.05.1961

The Father speaks to His children

O, if only you would comply with My message, if only you would accept My Word and seriously consider it in your heart and live accordingly Then you would surely experience the strength of My Words, you would become clearly aware that your Father, Who loves His children and only wants the best for their future happiness, has spoken to you Time and again I Am telling you that only My deep love for you prompts Me to speak to you, and that My infinite love is the reason for everything you see around you, for everything you experience And thus I repeatedly give you evidence of My love for you but you fail to become aware of it You demand other evidence in order to accept that My revelations are true Everyone of you wants to be spoken to himself and yet I Am speaking to all of you when My Word sounds from above.

But consider this: you originated from Me as My 'living creations' and as My 'children' you shall return to Me again You will have to accomplish this transformation into 'children' yourselves. And it is up to you yourselves if and when you achieve it. If you seriously intend to reach the goal during your earthly existence then you will accomplish this change of your innermost being, you will establish a connection with Me in your heart, and thus can also hear Me speak to you in your heart and be happy. Then you restore the right kind of relationship between a child and its Father yourselves, and then the Father will also speak to His child, the child will be able to hear its Father's voice within itself and no longer doubt that the Father Himself is speaking to His child thus, this maturity is required by a person to whom I should speak directly

But mere words cannot prove this close relationship, and you should not only believe that you have shaped yourselves into 'children' but should endeavour to become your Father's true children. The purpose of My message from above is to encourage My living creations to conduct themselves in a manner which turns them into true children, who fulfil their Father's every will and to whom I can also speak like a Father to His children. My Word from above informs you time and again of My boundless love for you. My love is so immense that I bestow you with the undeserved grace to hear Me Myself although you have not yet achieved the degree of maturity to be worthy of it. But since My love to you has not diminished it overlooks your faulty condition and grants you grace in abundance. And you humans should deem the receipt of My Word as one such grace, by which I inform you that My Being consists of love, wisdom and power And whoever accepts My Word also knows that he is forever pursued by My love, that it cares for and protects him, that it will not let him go astray, and that it wants to prepare eternal happiness for him

Therefore he needs no further evidence of My love because his heart can feel it as soon as it has voluntarily opened itself And then the person also knows that he is and will remain My child, because then he constantly aspires to reach Me, because he reciprocates the love I give to himAnd subsequently he is closely united with Me But every formality is unfamiliar to him, his inner life is entirely spiritually orientated, the external life hardly ever affects him He will only emit love, and this is the sign of his soul's maturity and not words and gestures which anyone can use even when the maturity of soul has not yet been achieved. For this reason you should never judge an external appearance either because it can conceal an inner life which you cannot see but which is known to Me at all times. Nor should you accept My Word with your intellect alone but accept it deep within your heart and it will work on and within you when you live in accordance with it and thus fulfil My will. Because the Word itself shall and will indeed convince you as soon as your will is turned towards Me, as soon as you sincerely aspire towards the Father, from Whom you once came forth

Amen

BD 5114

received 25.04.1951

'I came to My Own and they did not accept Me'

I came to My Own and they did not accept Me, they did not recognise Me I Am rarely recognised by people when I approach them on the way, hence they either do not accept My offering as a divine gift or they pay only little attention to it. But I want to be recognised by people so that they can utilize My gift of grace properly and apply it for the benefit of their soul. I often knock in vain at the door of their hearts which remains closed to Him, Who brings the most beneficial gift, Who wants to give them a gift of incalculable value. They do not grant Me entry, they do not want to listen to Me and thus reject the most valuable gift although they are in urgent need of it. I came to My Own and they did not accept Me because they did not recognise Me

Many want to belong to My Own, many pride themselves about belonging to My church and yet do not know My voice when I want to gather them as a good shepherd and coax and call them They do not know My voice and stay away from Me But My sheep know the voice of their shepherd because I send to My Own Words of love from above, to those who open their heart and allow Me to enter as soon as I wish to enter. Only few recognise Me although every person would have the means to do so if they were willing to look for their eternal Father, because I would allow Myself to be found by them. But there is little longing for Me and thus they do not hear My Word either, which is the evidence of My Being and the visible proof of My love for human beings. And when it is made accessible to them by other people they lack faith and thus also comprehension for My love and mercy which give them the means to reach their goal on earth, to unite with Me by way of love.

It is easily comprehended by My Own who allow Me to speak to them and then make use of the gifts in accordance with My will. I can approach and reveal Myself to them and they will no longer doubt Me, they will accept Me anytime

in their heart's abode and hear My Word directly. They will contemplate My Word in their heart and proceed accordingly And they will also understand My Word which I spoke on earth, that My kingdom is not of this world.

Because they are now aware of the kingdom of God, they recognise the Father Who wants to come to His Own and Who is not acknowledged by people who live without love. But whoever lives in accordance with My Word has love within himself and is led by it to realisation he follows My call because he has recognised Me

Amen

Who was Bertha Dudde?

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

"In a clear dream I was moved to write down my thoughts after devout prayer. Understandably this often gave way to doubt and inner conflicts until I was convinced that I was, myself, by no means the initiator of these exquisitely gracious words; but instead it was the spirit within me, in other words, the love of the Heavenly Father was obviously responsible for them and introduced me to the truth".

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

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

(Quotations from an autobiography from 1959).

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