

Bertha Dudde

ThemeBooklet 047

**For Endtime-Disciples
Part 2**

God's directives and instructions
for His endtime servants

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

by Bertha Dudde

For Endtime-Disciples Part 2

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 directives and instructions for His endtime servants	1
BD 7080 Embodied beings of light Jesus' disciples during His time on earth	1
BD 7990 The vineyard labourers' service for fellow human beings	2
BD 7697 Proclaiming the Gospel	3
BD 3730 Gift of teaching Teaching ministry	4
BD 5824 Light of truth Lamps without oil Used garment	5
BD 8792 A good farmer scatters good seeds	6
BD 8645 The vineyard labourers trust in divine guidance	8
BD 8892 The day of the end will be adhered to	9
BD 3705 The disciple's teaching ministry before the end	10
BD 3713 Admonition to work for God Catastrophe	11
BD 8843 Giving account Urgency of distribution	12
BD 8855 Importance of the missionary work Making use of the knowledge	13
BD 8356 God's care for the vineyard labourers	15
BD 8635 Vineyard work according to God's will	16
BD 6736 Labourers for God's kingdom Jesus Christ	17
Who was Bertha Dudde?	18

God's directives and instructions for His endtime servants

BD 7080

received 01.04.1958

*Embodied beings of light
Jesus' disciples during His time on earth*

You, too, belong to those who, as My true disciples, shall proclaim the Gospel of love in the last days, who gathered around Me while I lived on earth and to whom I gave the promise that they will be permitted to serve Me at the time of My return. Only when you hear these Words will you understand the importance of the mission I assign to you I can only use people who are enthusiastically committed to their work in their willingness to be of service and love for Me. Such conscientiousness can no longer be found among people of this earth thus I had to send you to earth but I could not let you keep the recollection of your past activity. You must travel the earthly path like all other people, in awareness of your human weaknesses and struggling for a strong faith However, My spirit can work through you

You are able to receive the truth from above and understand it and therefore you can also spread it throughout the world, as was your task in the past. I Am giving you this hint of your origin because you shall realise from this that you will only administer that office for a short time which you also administer in the spiritual kingdom, and that this office is an extremely significant one, for what I previously started to pave the path back into the Father's house you shall once again firmly impress upon people and also show them the way before the end arrives, before a period of a completely new order follows. You have always been willing to inform people of Me and My act of Salvation on My behalf. But during the last days before the end it is particularly necessary for people to remember Me, for I alone Am their salvation, I alone can pull them back from the abyss that they are approaching in their blindness However, they must acknowledge Me, just as they did when I lived on earth they must call to Me 'Lord, help Me ...' But people walk along without knowledge, for whatever they know about Me and My act of Salvation is merely a myth for them For this reason you must proclaim Me in the world with utter conviction. And since you, as human beings, are no different, even though you have come from the kingdom of light, you must first receive through My spirit the true knowledge about Me and My act of Salvation so that you will be able to stand up for Me with conviction

Your soul allows for the working of the spirit in you a process which is only rarely demonstrated by present-day people and who therefore also find it difficult to believe in. And because your task is so important I have educated you again as in the past i.e. your human nature had to accept heavenly wisdom first in order to be subsequently able to preach among humanity again, as you did in the past. In those days the number of My disciples was large and many offered themselves to take this path across earth in the last days before the end in view of the immense spiritual adversity which urgently requires help But every light soul on earth also had to voluntarily acquire the degree of love again

which allows for the 'working of the spirit' This person's struggle is no less strenuous than that of any other person, it is just that the soul will always have the will and the connection with Me and therefore live a life of love, which then will also guarantee the working of the spirit. This makes it possible to convey My Word to earth again, I Myself will once again be able to preach the Gospel of love to everyone who will not close his ears and heart You have become My forerunners again, you only carry My Gospel throughout the world, you do not speak your own words but allow Me Myself to speak through you, just as it was your mission after My ascension when you became receiving vessels for Me Myself which enabled Me Myself to be with you in spirit. And so I will always be present to people until the end of the world For without Me no-one will attain beatitude, without Me the path into the Father's house cannot be found, without Me humanity will live in guilt and sin and you will take the downward path. Yet My Own will eagerly participate in the redemptive work, My Own will place themselves at My disposal wherever I will need them And all those of you who want to serve Me belong to My Own and will indeed be able to accomplish your work successfully, for you will only ever work on My behalf and if the Lord assigns an office to you, He will also give you the strength to administer it He Himself will be with you with His strength and His blessing and, once your mission is over, will fetch you again into His kingdom

Amen

BD 7990

received 13.09.1961

The vineyard labourers' service for fellow human beings

You have been given the task of spreading the Word of the Lord and you will be guided such that it will benefit your task. You are constantly looked after by Him, you need not go anywhere on your own, you need only hand yourselves over to Him and then you will always act according to His will You will be guided in an earthly and spiritual sense and therefore also work in His vineyard according to His will. The Father's love embraces all His living creations and He knows that many of His creatures still suffer great spiritual adversity Yet He is unable to speak to them noticeably, His voice cannot sound within them or it would exert compulsory faith or forcibly direct their will towards Him. But He can speak to them through you, His servants on earth, and He will indeed do so as soon as the opportunity for it presents itself, which your will is to provide. And since every single soul is dear to him, He will always guide you such that these souls will become accessible to Him through you. It is an immense spiritual achievement if thoughts of the afterlife can be aroused in people, if their attention can be drawn to the kingdom which is not of this world, if they only once consider the purpose of their life on earth and mentally try to detach themselves from this world, but this is difficult to achieve with people who are so utterly captivated by the world that they won't allow any spiritual thoughts to arise in them. Hence it is difficult for the vineyard labourers to establish contact with them; but if they succeed in their attempt it will be even more beneficial, and it will always be achieved through God's blessing, to Whom you are of service. Consequently, no work will ever be in vain for Him, souls will always

derive benefit from it, because you are constantly accompanied by souls in the beyond who feel the soothing effect of your emanation of light and greedily consume the spiritual nourishment which is offered them by you when you receive the divine Word and pass it on to fellow human beings who willingly listen to you You must only ever be willing to be of service to Him, for it is a service you do for your fellow human beings if you support them on behalf of God, if you do what He Himself would do for them if you convey His Word to them, if you inform them of the Father's love and the relationship He would like them to establish with Him if you return the children He longs for to the Father. You should speak in His name, you should merely be the mouthpiece through which the Father can express Himself for human words are still more likely to be accepted as the Word of God as long as a human being has no faith But he can be led to faith through human beings, and these human beings will then work for God and His kingdom, then they will be suitable labourers in His vineyard and their work will not be fruitless

Amen

BD 7697

received 11.09.1960

Proclaiming the Gospel

Every opportunity where My Gospel can be proclaimed should be used, for time is flying by and everything should still be done in order to lead people towards a living faith in Me, in order to announce the near end and to inspire them to prepare themselves for this end. I will therefore bless every meeting which serves to accomplish vineyard work, dwelling amongst My Own and enlightening their spirit I Myself will speak through the mouths of those who want to serve Me, and the souls which move within spiritual spheres can only ever gain from it. My teaching should be carried to all places because people repeatedly need to be told to fulfil their true purpose of life on earth by eagerly working at improving their souls so that they can be accepted in the kingdom of light and bliss one day. The world has no spiritual possessions to offer but if you bring the Gospel to them, they will be offered everlasting possessions which will follow them into eternity, for as soon as they comply with My Gospel their souls will mature and enable them to enter the kingdom of light and bliss after their physical death. The proclamation of the Gospel is, at the same time, also the proclamation of Jesus Christ's act of Salvation and people must be informed of this, for without Jesus Christ they cannot become blessed. This makes the work in My vineyard extremely important, many fallow fields shall still be reclaimed many hearts shall still be made receptive for the seeds I distribute to you, My labourers on earth, and which can truly bear the most magnificent fruit if the ground has been cultivated and nurtured, if it has been well prepared in order to accept the seed. Your work, My servants on earth, consists of repeatedly bringing My Word to those people who want to accept it of constantly drawing their attention to My love and grace which manifests itself in the direct passing on of My Word You should speak wherever possible, that is, place yourselves at My disposal so that I Myself can speak through you. My Word will have great strength and occasionally also soften

hearts which were still disinclined towards Me but which cannot resist My address. And I will bless you for this, for evening has come and it won't take long for the night to fall from which there will be no awakening in the morning because the time people were granted for striving towards perfection has come to an end. For this reason you should also keep announcing the end and admonish your fellow human beings to be diligent in making sure that their souls will not go astray; you should tell them time and again that they are facing a turn of events in the world, even if they don't want to believe it You should announce the forthcoming natural disaster and the subsequent end so that they can still make an effort in the final hour, so that they will learn to believe if they pay attention to the sign of the times. Therefore you should be busy servants for Me, for I still want to address people as often as you enable Me to do so Bear in mind that your fellow human beings are suffering great spiritual adversity and try to help them Preach the Gospel to them, preach to them about love, time and again give them My Word, and I will be with you with My blessing and with all those who do not close their hearts if I want to speak to them through you

Amen

BD 3730

received 30.03.1946

Gift of teaching

Teaching ministry

You will be granted the gift of teaching once your mission starts You will feel imbued by My spirit and consequently also be able to speak with conviction, because I will express Myself through you. I will place the Words in your mouth and yet your intellect will grasp what you say, what you, impelled by My spirit, are conveying to your fellow human beings, because you receive the meaning of My Word from above, from the kingdom of light where the truth originates from. And therefore you will only spread pure truth if you teach in My name. Thoughts will flow to you which your heart and mind will grasp and it will fill you with inner joy that you are allowed to spread exceedingly valuable spiritual knowledge. And thus, impelled by the love of your heart, you will distribute that which makes you happy yourself. For the teacher has an abundance of knowledge and is therefore called by Me for his teaching ministry. Yet he must confront the wrong teachers and prophets in all seriousness and seek to invalidate their doctrine insofar as they do not correspond to the truth. He should not fear that he is not up to the challenge; for once again it is not he himself but My spirit which speaks through him. And My spirit is superior to all human reasoning, it can solve the most difficult problems, expose and refute the greatest error and no opponent on earth can surpass its wisdom. But the opportunity of its working must be given by your willingness to adopt the teaching ministry even with those people, that is, you must not shirk or allow yourselves to be intimidated if you are confronted by the wisdom of human intellect in order to disarm you or to undermine your teachings. Then you need only enter into heartfelt unity with Me and you will be able to defeat even the greatest speakers, because I Myself will speak through you and, truly, no-one is

a match for Me Let your spirit carry you along, it will guide you correctly, it will let you act and speak in the right way, it will put your thoughts in order, for anyone who receives a teaching ministry from Me will also receive My help to administer it correctly. For it is My will that the truth shall be spread, that untruth and error shall be denounced and that people's thoughts shall take the right direction, because only through truth can people become blissfully happy. This is why you, My disciples on earth, shall place yourselves at My disposal as bearers of truth wherever and whenever I need you, and My spirit in you will be informed of this, so that you will be absolved from all responsibility of acting wrongly, for I Myself will guide and direct anyone who has offered himself to Me, so that he can fulfil My will

Amen

BD 5824

received 10.12.1953

Light of truth

Lamps without oil

Used garment

Your work is to illuminate, to carry light into the darkness of night, for you are surrounded by darkness where no light has been ignited as yet. It is night wherever pure truth is not to be found, where people live in error, where they have not yet correctly informed on the spiritual level It is night where the human being's spirit has not yet awakened to life, which alone ignites the light in his heart Whatever spiritual knowledge you humans receive will remain worthless to you as long as you don't live a life of love, for it will just remain dead knowledge But if you look around, you will not be able to find many loving people and therefore not much light either, since love radiates the light in the first place, since the knowledge only comes alive when it has been brought to life by love

Wherever love is taught My fundamental law is proclaimed, and there is also truth There are the true representatives of Christ and they speak in My spirit Whether they succeed that their listeners will fulfil the commandments of love is up to the latter themselves, but the human being's state of maturity and thus also his spiritual enlightenment, the complete realisation, the person's inner illumination, solely depends on his fulfilment of the commandments of love for Me and his fellow human being The fulfilment of the commandments of love requires a way of life in accordance with My will, a moving within My eternal order, thus a change from evil into good This alone is My will, and My true representatives on earth shall motivate people to do so, this alone is the vineyard work which shall be carried out by My servants, to inform the human being that he can only become perfect through a life of love, that only love can establish the union with Me.

Consequently, anything that is presented to people as My Gospel should only aim to achieve ennobling the human being, transforming him to love, then My servants on earth will carry out true vineyard work But why is there so little light on earth, since My Gospel is proclaimed all over the world after all? Or is more importance placed on ceremonies than on proclaiming My Gospel?

Is the proclamation of the divine teaching of love treated as less significant in order to give priority to other doctrines instead? And are people paying more attention to these additional teachings and commandments than to My teaching of love?

Think about these questions seriously and draw the right conclusions from them If I make the fulfilment of My commandments of love dependent on spiritual maturing, if spiritual aspiration reduces or even negates earthly adversity, but if you can observe more earthly hardship than ever in the world, then the spiritual progress must also leave much to be desired and thus it follows that people also neglect what I repeatedly tell them is the most essential requirement: to practise love And thus the Gospel of love is not being preached to people emphatically enough either Consequently, there must be too few true representatives of My teaching of love, too few faithful servants on earth of service to Me, even though they all believe to speak on behalf of My name

There is too much pretence and too little truth, and death can also be found where I should be proclaimed and where it is believed that I Am proclaimed, nothing is alive anymore but traditional appearance, a mere reflection of what once shone brightly in utmost vitality That is why there is no more life amongst people either, no realisation, no truth and no spiritual progress all that is left is a used garment which serves no more purpose, but which is kept in exaggerated esteem They are lamps without oil, falsely presented to people as sources of light but are unable to emit even the slightest ray of light. Hence there is darkness everywhere, there is spiritual night all around, and only very rarely tiny lights flare up, only very rarely will a true representative of My kingdom gain access into the darkness with his light Yet their light will shine brightly, they will be able to offer clarification and bring the truth the light of realisation, which will beneficially affect everyone who is looking for light

Amen

BD 8792

received 28.03.1964

A good farmer scatters good seeds

Much spiritual knowledge is offered to you, you are provided with an abundance of seeds you should only ever cultivate the fields which are the human hearts to whom you should bring My Word That is the work those of you, who have offered yourselves as My labourers, shall do in My vineyard Only good seed can bring forth good fruit, and therefore I provide you with seed which is not like any other I convey the truth to you from above and you can endorse all of it before the world because nothing exists which could surpass this spiritual knowledge. Because it originates from Me Consider these Words: I speak to you Myself and impart knowledge upon you that corresponds to the truth and that cannot be given to you by anyone else but Me. And yet, humanity treats this Word of Mine half-heartedly, it is not visibly affected by the exceptional origin apart from a few people who recognise its value and are blissfully happy about the grace of being allowed to receive this Word of Mine But they will draw great benefit from it; they will gain spiritual success because My Word incorporates the strength which helps the human soul to progress. The task you

have to accomplish on earth is to regain the maturity the soul possessed in the beginning when it came forth from Me as a perfect being For the sake of this task you travel the earthly path as a human being You can think and act of your own free will consequently, you can certainly reach your goal of becoming perfect. Nevertheless, your thoughts, intentions and actions can also move in the wrong direction by heading towards My adversary, then you will have missed your purpose of earthly life And in order to clearly show you the right path I convey My Word down to Earth and speak to you, directly or indirectly, and leave it up to you to accept My Word and to fulfil My will which is expressed in My Word or to reject My Word. In that case, however, you will not reach your goal, and then you are like fallow fields which cannot bear fruit because they lack good seeds, because they only contain stones, shards and weeds, where nothing can grow unless the fields are first cleared, reclaimed and prepared to receive good seeds.

I Am a good farmer and use the plough everywhere; I break and turn over the ground, I clear away all weeds before I scatter My seeds in order to be able to reap a good harvest one day. If, however, the weeds are not removed first, they will also devalue the good seed It will be unable to develop and be overgrown by the weeds. What I mean is that even the pure truth, which you are offered through My Word from above, does not tolerate being accompanied by erroneous teachings, for misguided teachings will soon overshadow the truth and anyone who cannot detach himself from error, who does not remove it from his heart first, will not recognise the pure truth as such either, and thus it will not touch his soul and mature it. Always remember the work of a farmer and act accordingly. Liberate yourselves from all misguided thoughts, dispose of all wrong seeds placed in you by ignorant people who claim to be vineyard labourers and yet were not appointed by Me for their service. You should gratefully accept the right seeds, embed it deep in your hearts and let it mature and, truly, the harvest will be a good fruit, for the seed you receive from Me Myself is pure truth which will lead you to the goal, to Me, Who is the Truth Itself. Anyone who has offered his service to Me will also be introduced to his work by Me, I will place him where his work will be successful, I will entrust him with a task which corresponds to his ability and he will also accomplish it according to My will. Time and again you need to be told that you will never be lacking the right teaching material, that you will constantly be able to accept it from Me, and since I Myself want to achieve a good harvest, it will also always be up to Me to give you everything that guarantees a good harvest Yet you must also seek to remove all faults and imperfections from yourselves, you must prepared your hearts to receive the gifts of grace I distribute in abundance And you must know that you humans can only be led to perfection by the pure truth and that this truth can only originate from Me Myself But I love you and will always bestow upon you what you need in order to mature in your souls

Amen

The vineyard labourers trust in divine guidance

You can always rely on My guidance by merely placing yourselves under My protection and choosing Me as your guide. In that case you can rest assured that I will protect you from My adversary's every onslaught, that you will always receive the strength to resist him if he wants to tempt you, for once your will belongs to Me I Am also entitled to protect you from him, otherwise, however, I will not stop him because he, too, is fighting for the souls so as not to lose them. It is always the human being's own decision to whose power he entrusts himself Yet I will at all times assist the person who has found the path to Me. Then he will also be active in accordance with My will, for My influence consists of encouraging the human being to live a way of life which is pleasing to Me Then he will always feel inwardly impelled to do or not to do this or that and he can be certain of the fact that I Myself place this urge in him, that it is My expression which is felt by the heart of the human being who entrusts himself to Me. Similarly, I will place the right thoughts into your hearts, My servants on earth, when you work for Me in My vineyard, because this should also be done according to My instructions, even if it occasionally seems doubtful to you. As soon as you have offered your services to Me I will also assign your work to you and you can safely follow your inner inclination. Nothing happens thoughtlessly, I always pursue a specific plan or purpose, and you only ever accomplish what I would do Myself if I lived on this earth in the flesh Thus you represent Me, and you can believe that I place My will in you so that you seemingly act according to your own will, but that this resolve is always caused by Me because you voluntarily offer to work for Me. But not all people pay attention to the inner voice and therefore I cannot speak to them directly, nor can I speak so frankly to them that they will be convinced of being addressed by the Father Himself I must speak to people through mediators whose words they can either accept or reject, yet this is up to them on account of their freedom of will. Nevertheless, no human being shall go without My merciful care, I look after everyone and show them the right path when they go astray For this reason I inform them through My messengers of the right path which they, in their spiritual darkness, often can't find or take a path which leads them astray because it is illuminated by the deceptive lights My adversary has ignited in order to mislead people who want to reach higher spheres But as soon as these call upon Me Myself and appeal for My protection and guidance they are already on the right path and I will send My messengers to meet them in order to assist with their ascent to Me. Nevertheless, My protection and guidance are only rarely called upon, people believe they have enough strength and light at their disposal and that they will then also be receptive to My adversary's influence who knows how to present them with flowery paths and to conjure up the most attractive regions which, however, will infallibly end up in darkness and thus the human being has not ascended at all but walked down into the abyss. Only the person who voluntarily entrusts himself to My guidance can travel his earthly path without worrying, for he will reach the goal He has handed himself over to Me of his own free will, and I will indeed be his final goal, he will join Me, the One he always intended to reach I only want you to voluntarily give Me the right to guide you through your life on earth, then you

will never need to fear going astray or failing, for then you will also always do what is right before My eyes, because this will is in you once you have accepted My will and given up your own will in that case the adversary will have no more power over you because you will resist his temptations, you will remain faithful to Me and I will always grant you My protection

Amen

BD 8892

received 10.12.1964

The day of the end will be adhered to

All those who work for Me are under My guaranteed protection, yet the work must constantly be done because you cannot work freely for much longer. Your task consists of informing your fellow human beings of the gift of grace which is at the disposal of those who want to take advantage of it who feel affected by My Word and want to be addressed by Me as well. I cannot perceptibly speak to them because people are not prepared for the reception of My Word. But I can speak to them through you and provide them with clarification about their purpose of life on earth. This is where you should speak to them where it is appropriate yet wherever you are not welcome shake the dust off your feet and move on. You only have a short time at your disposal, as you will soon be prevented and only able to work in seclusion, yet every person who has made use of the gift of grace beforehand will also know that he is protected by Me and will calmly bear the approaching time. But you, My servants, can still acquire many spiritual treasures for yourselves, for your activity is highly valued since it concerns, after all, the redemption of straying souls which you should save from the fate of a renewed banishment. For this reason you should also know that you are being guided, nothing will arbitrarily approach you, everything is predetermined by Me so that you will only take action in accordance with My will. For the end is coming closer with giant strides And it will take all of you by surprise, for the day I designated for the end of this earth will be adhered to. And regardless of whether people want to doubt it regardless of how much homage they pay to the world they will have to forego everything and only their state of soul will decide their future fate. This is why people should strive to improve their soul's state and this necessitates My Word which informs them of My will. By merely mustering the slightest determination of living according to My will they will also receive the strength to do so and also draw this from My Word. Then their state of maturity will already be ensured, for their will being inclined towards Me is the passed test of will, which is the purpose and goal of earthly existence. So as soon as you, My servants, are able to stimulate your fellow human beings into believing in Me, as soon as you can persuade them to practise unselfish neighbourly love in order to awaken this faith in Me to life, you will actually have carried out true vineyard work and your reward in the spiritual kingdom will not fail to materialise I will still send souls to cross your path which require your vineyard work, which are willing to accept the Word I offer them through you and which will also become capable of living up to it. And so you are spreading the light which enlightens you, which can never ever be extinguished again and which will make all of you infinitely happy but

which you must not put it under a bushel, i.e. so that it will not serve the purpose of being spread, for which I convey it to earth. All those of you who offered your service to Me are also called to distribute My Word, even if My adversary wants to prevent you from doing so He is unable to counteract My Word as soon as you want to do this work For My Word is light and emanates light and he takes flight from the light because it is My emanation Hence he will never be able to extinguish the light from above as long as you are faithfully devoted to Me. But he will put you under pressure to do his will and then you must resist him and always be aware of the fact that you want to be of service to Me, then he will withdraw because he cannot break this will of yours. And thus, I will lovingly seize every person who wants to be of service to Me and guide him through all impediments. For he will have openly declared his position and will therefore also experience My obvious care. For you are My end time disciples through whom I still want to take effect until the very last hour

Amen

BD 3705

received 06.03.1946

The disciple's teaching ministry before the end

If you want to teach you must carry Me in your heart so that I can work through you, so that I can place the Words in your mouth and, in this way, you will always state what is right in My name. Hence you should never proclaim My Word for the sake of earthly success, instead, the love in your heart must impel you to do so, for I Am love Itself, and if you feel love for your fellow human beings and want to help them escape their spiritual adversity you will also carry Me Myself within yourselves. Then your teaching activity will be blessed and you will be more or less successful, depending on your fellow human being's willingness to love. Once again I Am sending you into the world as My disciples in order to spread the teaching of love because people's spiritual as well as worldly happiness depends on observing and complying with it. The commandment of love must therefore be emphatically proclaimed, which therefore requires determined, faithful and utterly devoted servants to Me on earth, who feel that they are My disciples, who have accepted wisdom from Me, who are lovingly active themselves and can therefore work as My tools on earth who can proclaim My will wherever their feet take them. They shall teach, i.e., distribute the pure truth, they shall show others the blessing and strength of love and faith, they shall describe to them the consequences of earthly life in the beyond, they shall awaken and strengthen their faith in My act of Salvation and announce the near end which requires their urgent attention, they shall point out the signs and miracles through which God in His love will reveal Himself before the end in order to reinforce people's faith and to make them receptive for the strength from Me. I Myself want to work through My disciples and must therefore be able to take abode in their hearts. Consequently, powerful love for Me and their fellow human beings must move their heart, it must feel the spiritual adversity and want to help, and it will shape itself through love into a receptive vessel for My spirit I Myself will be able to dwell in My disciple's heart and work without hindrance Then he will teach what I place into his heart and mouth

.... And so you need not fear that you are unable to cope with your task, for if you hand yourselves over to Me and offer yourselves to accomplish a task for Me on earth which is exceedingly significant and urgent, you will no longer work by yourselves; instead, you will only help Me to take effect on earth through your will. You will receive the strength to always be lovingly active and thereby draw Me increasingly more sincerely to you Then I can teach through you, My disciples, whom I assigned to this teaching ministry in realisation of your will, just as I had taught on earth. I will certainly educate you for this teaching ministry in advance, because it is My will that you shall be completely permeated by the knowledge you are to advocate. Yet if you are teaching I Am the One Who will speak, Who brings every thought, every Word within you to life, Who therefore makes you think and speak according to My will and, for the sake of other people, always within a natural framework, so that they will hear you if they don't want to hear Me, if they don't want to believe that I express Myself through you. In that case they will accept the Words as your mental knowledge and they will not be compelled into believing. Nevertheless, you will not say anything else than My will allows for, you will be unable to spread error because I, the eternal Truth Itself, will protect you from this. And thus you shall always and forever be active in My name, for there is little time until the end which must be used in every way for the spiritual wellbeing of those who suffer great adversity

Amen

BD 3713

received 14.03.1946

*Admonition to work for God
Catastrophe*

You will clearly and perceptively hear the inner voice which will call you to work for My kingdom when the hour of your action for Me has come. Then you should not hesitate but follow the voice and let Me take you to those whom you are to teach in My name. The immense adversity will be the best spokesman on My behalf, for it will, if only temporarily, open hearts for Me and you will be listened to more readily than ever before. People were left without inner resistance by the previous huge natural event which had deprived them of everything that was dear to them. The task you must diligently comply with in order to first provide spiritual help for your fellow human beings is to explain to them the immense adversity by portraying it as My final means of help in order to prevent their souls' total descent. In an earthly way I will guide your thoughts such that you will be able to ease the physical hardship as well and will give to everyone according to his faith. Therefore, you should try to awaken or strengthen your fellow human beings' faith in Me, in My love and omnipotence, so that they can partake in the blessings of a strong faith and be helped with their earthly hardship. For One can and always will help you must just believe in Him And where earthly strength fails My strength will set in if this is My will, and with My strength you can cope with all situations in life and with My help will also be led through the forthcoming harsh conditions. And thus you, My servants on earth, must purely concentrate on your teaching

ministry, on your spiritual activity, on your fellow human beings' souls which are in urgent need of help. You must try to direct their will towards Me by proclaiming Me as a God of love to Whom they must turn in order to receive the strength of love from Him as well. People will suffer so much adversity that they will take hold of any life line, that they will therefore listen more willingly than ever and be grateful to find an explanation for the work of destruction which is facing the survivors and whose souls I still want to gain for Myself. Therefore, each one of you, My servants, should work within your circle, for you all will have ample opportunity to speak on My behalf and to mention My directly conveyed Word from heaven to earth. Make use of your time of activity, because you will find open hearts which are receptive for what you have to offer impelled by My spirit And I Myself will be able to work through you, I will be able to speak to people, and wherever merely the slightest will exists your labour will be successful, the souls will turn to Me which I Myself can then take care of according to their will and their faith. It will not be long until I will noticeably manifest Myself in the repeatedly announced natural disaster I will come suddenly and unexpectedly, for even if My Own take it into account every day they, too, will be taken by surprise when the first signs become apparent. Nevertheless, regardless of how distressing it will be, I recognise its urgent necessity and will not divert from it under any circumstances. And thus you must all prepare yourselves for it by accepting Me and My Word in your heart wherever and whenever possible so that you will have an abundance of strength when you are surrounded by great adversity and fear, so that you can grant comfort and strength to all who are close to you, who are led to you by My will so that you will proclaim My Word to them for their souls' salvation. Prepare yourselves for this mission, for it will require all your strength and will, yet if you possess firm faith yourselves, you will, fearlessly and without worry, be wise guides and advisors for your fellow human beings and for the benefit of everyone be able to work for Me and My kingdom

Amen

BD 8843

received 22.08.1964

Giving account

Urgency of distribution

I can only every admonish you to remain steadfast if you are held accountable for the sake of My teaching. You will still be heavily attacked because no-one wants to listen to the pure truth. For this reason you should request much strength from Me now, so that you will be able to cope with all onslaughts. Admittedly, you cannot be swayed by any counterarguments because you are convinced that you have received the truth. Nevertheless, your opponents are clever, they will try to make you waver and it will truly require firm faith and much confidence in My strength in order to confront them. Then I will still gain a few people over for Me who find the pure truth more agreeable than the distorted teachings which you must denounce. Only My Word from above is the pure truth, and you can also endorse it as such without having to fear that you would be acting **against My will** if you also enlighten your fellow human beings

as to what I **Myself** expect them to believe. Time and again I conveyed the knowledge of this to people, yet as long as they still felt committed to a school of thought, they still held too deeply rooted opinions and the acceptance of teachings which blatantly opposed their ideas met with resistance But now I have been offered the opportunity by a tool, which is entirely devoid of personal opinions, to permeate it by My spirit and this truly instructs it correctly. And the urgency of My doctrine's truthful portrayal is indeed very obvious, since people are lukewarm and do not comply with My divine commandments of love at all, apart from a few exceptions which will be judged according to their degree of love and not according to external appearances, which are an abomination before My eyes. It is the time of the end And this alone should make the conveyance of the pure truth understandable to you, for no-one shall be able to say that they have not been informed of the truth I will shake all those up who are **capable** of receiving the truth and induce them to think about it but whether they are **willing** to receive it is their own decision, but they will also have to give account for their will. For this reason I have referred to the time when My Gospel will require purification, which consequently necessitated a vessel which submissively opened itself to Me in order to let a powerful light shine in, which offered no resistance and thus gave Me the opportunity to express **Myself** and to reiterate My teaching as I wanted them to be understood If only you humans would believe that I solely judge the degree of love when you depart from earthly life Then you would also make an effort purely to fulfil these two commandments, you would thereby receive everything I promised while I was living on earth You would receive an abundance of strength and grace and would not have to worry about earthly things, for then you would truly only take care of your soul and live your life according to My will. You would recognise and acknowledge Jesus Christ as the Son of God and Redeemer of the world You would recognise Me **Myself** in Him, for all this knowledge would be conveyed to you if you lived a life of love, which would awaken the spirit in you. But those of you who want to serve Me shall stand firm and draw your strength from the wealth of knowledge which will always flow to you when you make contact with Me through kind-hearted activity and heartfelt prayer

Amen

BD 8855

received 19.09.1964

Importance of the missionary work

Making use of the knowledge

Time and again you need to be told that your task solely consists of searching for Me so that I can let **Myself** be found by you, because I want to be the object of your love, and what you search for is what you desire, what you love I only want to gain your love and then you will have accomplished your purpose in life. Then I will be able to return your lost realisation to you while you are still on earth and you will enter an enlightened state, all darkness will have been overcome, you can let all abilities in you break through again, your earthly life will result in visible progress because you will have established a heartfelt bond with Me which gives you light and strength in abundance. And

if you are therefore instructed by Me Myself about your original state, about the purpose and goal of earthly life, you need not fear any decline anymore, for this realisation will stay with you forever. Your only task remains to let your fellow human beings partake in this realisation of yours, even though it is up to them whether or not they want to accept this. You, however, possess the knowledge, and this can no longer be taken away from you However, as long as you still live on earth you must also make use of this knowledge, you cannot use it just for yourselves, it is connected to the task of passing this knowledge on to your fellow human beings who are still completely ignorant and who will react to it entirely differently. That which seems perfectly natural to you is incomprehensible to them as long as they are not seekers themselves and have an open ear for your disclosures. So this is the work you should do for Me, because it is My will that a bright light shall shine in all places, because I want to counteract My enemy and because I want you to participate in this battle. For he has done an excellent job by covering humanity with impenetrable darkness he has done everything in his power in order to undermine the pure truth from Me. And he has succeeded, for only a few people know their purpose in earthly life, only a few people keep My two commandments which I gave people as a basic prerequisite in order to gain the knowledge again. Love is indeed necessary in order to understand the offered information, **without** love it will remain dark in them, and **without** love they cannot establish contact with Me which would give an understanding of the knowledge to them. And therefore I can only ever tell you again: inform people of My commandments of love and, depending on their attitude towards them, the knowledge they are offered will either appeal to them or not. But you must not fail to constantly draw their attention to **My love** and explain to them that I do not implement anything which is not based on **My love** For people cannot understand that all kinds of misfortunes shall only ever impel them to turn to Me, to appeal to Me for advice and help, and I will truly help them as well, but this cannot happen if they don't believe in Me Hence you must teach them to believe in a God of love, wisdom and power Once they have gained this faith they will take the path to Me by themselves, and then your help will become evident, then they will also accept the knowledge and it will bring them peace and joy, just as you yourselves have received. I want to draw close to all people, I want to lead all people to the light, each one of them is dear to Me and I want to gain **their love**. Nevertheless, My adversary's activity will continue until the end and he will still win many victims for himself. For this reason you should class yourselves as My fighters who fight by My side for the salvation of souls. Even if only a few listen to you, every single soul is a gain for Me and it will be eternally grateful to you that you protected it from the fate of a renewed banishment. Always listen to what I have to say to you and don't think that I don't require your help I Am always willing to speak to you and to constantly increase your knowledge, and thus I want to continue instructing you because I still have much to say The time is approaching its end and you cannot be nourished often enough with My Word, for with My Word you also constantly receive strength, which is urgently needed by all of you for the work in My vineyard

Amen

God's care for the vineyard labourers

Those of you who offer to work in My vineyard are being led and guided by Me Nevertheless, you must consider it a priority, for you receive and distribute everlasting spiritual possessions whereas all secular work merely provides you with transient goods And do you know how long your existence on earth will last? Hence, you can work and work and yet derive no benefit from what you acquire through earthly exertion The work for Me and My kingdom, however, is followed by many spiritual blessings which will be permanent and will also provide earthly benefits, for you will truly not need to live in want as long as you, as My servants, fulfil the will of your Guardian, as long as you are of service to Me during the last days before the end when I will particularly require your assistance. You can indeed believe that your earthly worries will diminish as long as you consider your work for **Me more important**, for I said 'Seek ye **first** the kingdom of God and all these things shall be added unto you' Even so, as long as worldly needs are taken into account **first**, the work for Me will fade into the background and then you will find it increasingly more difficult to commit yourselves to Me and My kingdom Your thoughts will be far more inclined towards the world; My kingdom, however, is not of this world and the human being must fight if he wants to make heartfelt contact with Me again But I urgently need you as fellow workers, because I don't force anyone to place himself at My disposal since only a free act of cooperation will result in the blessing that the redemptive work will be successful, regardless of which work you accomplish for Me As soon as you are permeated by love for Me and your neighbour you are suitable assistants for Me and this love will always impart upon you the strength to work for Me. Therefore, don't allow yourselves to become depressed by worldly worries which I can easily avert and will indeed do so once you **predominantly** commit yourselves to the spiritual profit you will achieve through your keen cooperation both for yourselves as well as for the souls needing redeeming and, not least of all, for Me as well, once I have regained these souls for Me through your activity for Me and My kingdom. You should always bear in mind that every person's life can come to an end tomorrow and that no amount of earthly gain will be of use to you anymore, but that you may take the spiritually acquired rich treasure with you into the kingdom of the beyond and that your activity in this kingdom will then be a blessed one, because then you may distribute and receive again without limit. And if those of you who want to serve Me as faithful servants always bear a near end in mind, irrespective of whether it concerns the whole of the human race or just yourselves then you will recognise the futility of earthly labour and will surely give priority to spiritual work, and you will certainly also be sustained by Me Myself. You will not need to suffer hardship, because I Myself, as your Guardian, will look after your physical needs as well so that you will be able to accomplish your task You should believe that I will always find means and ways, that nothing is impossible for Me, that you only need to fulfil My will to be certain of My help at all times However, I will often also put you to the test as to whether you are willing to resist the world's onslaught, and you need to pass such tests of faith because precisely **your** faith must be particularly strong if you want to withstand My adversary's temptations, as he will confront you

time and again in order to prevent you from working for Me and My kingdom But then you should know that My power is stronger and that I will certainly protect you from him if only you are willing to be of service to Me

Amen

BD 8635

received 04.10.1963

Vineyard work according to God's will

Every one of My co-workers is blessed by Me and given the silent assurance of My support as soon as he works for Me. For I need his cooperation, even though it is truly within My power to shape everything according to My will, and thus also to perfect you humans through My will. However, My plan for bringing you to perfection requires the human being's free will, for this reason the redemptive work must also be carried out by people, so that everything takes place within the framework of natural progression and no unusual activity compels a person to believe Time and again I give you the assurance that I will guide your every thought and that you then will also undertake the vineyard work according to My will. Yet I keep reminding you to work diligently and take pleasure in your willingness to help. However, in the final analysis, a blessed vineyard work will always consist of industrious detailed work the distribution of My Gospel will always take place on a small scale, for even if masses congregated in order to hear the proclamation of My Word, My Word would nevertheless only take root in a few hearts where the seed would grow. The success will decrease ever more during the last days, for the majority of people will turn away, they will close their ears because they no longer believe. But I know the individual human hearts and it is to these that I will convey the gifts of grace; I will bring them together with My vineyard labourers in order to speak through them directly

You can believe that I will not leave out one soul where there is still hope that it will gladly listen to Me. And you, My servants on earth, will truly achieve more with diligent detailed work than with major campaigns which will not yield the success you hope for. But if I Myself foresee a success, then I will also guide your thoughts correctly and put the means at your disposal so that you can work again according to My will. Yet you should not rush into things nor worry, just grant Me your will and let yourselves be guided, and leave everything else to Me. How few people are open to spiritual knowledge because only a few have an awakened spirit You must bear in mind that most people don't understand it even if it is conveyed to them because they live without love and are spiritually entirely unenlightened. This is why the spiritual knowledge that originates from Me directly cannot be distributed to the same extent as any other writing which is and can be offered to the broad mass of population, because the world only appreciates worldly goods. But I know what will be successful, and from My side everything will be done in order to increase the number of those who will be saved, and you should only ever do what is within your power, and always lovingly help your fellow human beings in their adversity. And I will bless every effort regarding this rescue work. I Myself will support them in every way but I also foresee the achievement and therefore also know which work is fruitless,

thus I will prevent it so that you won't use your strength and effort ineffectively. Yet the achievements of silently rendered vineyard work cannot be estimated by you, where the souls pick up and observe every thought that moves you, and therefore your redemptive work will never be in vain, for I want to address all souls, which you will always enable Me to do if you unselfishly work for Me

Amen

BD 6736

received 14.01.1957

*Labourers for God's kingdom
Jesus Christ*

Working for the kingdom of God is the most glorious task a human being can accomplish on earth, which will gain him maturity of soul and is also of greatest benefit for untold beings, for only the spreading of God's Word can enlighten the souls and lead them to Me, to their Creator and Father of eternity. And therefore I will bless everyone who offers his service to Me, and I will grant each person the strength to administer his position on earth correctly Once he makes an effort to make Me and My Word accessible to people in the realisation that this is necessary for their soul's salvation, he will be a true labourer in My vineyard. But this **willingness to help** humanity must predominate in him, he must not be impelled by selfish motives to accomplish work which then instead of being spiritual work would merely be a worldly task, even if it seemingly aims for spiritual gain. And I can truly judge who serves Me or purely his **own ego** And by this alone I judge the work of people who hold a spiritual position, and **only** by this. This should make you humans pause for thought, for then you will also understand that you can derive a blessing from all schools of thought if the **willingness to serve Me** motivates a preacher to make My Word known to his fellow human beings. In that case he will always receive My support as well and I will guide his thinking correctly so that he will speak to people on My behalf. But then he will always only speak in accordance with the truth, because I Myself will address people through him and I can only ever offer them **truth**. Humanity suffers immense spiritual hardship which can only be remedied by offering them My Word, for My Word is the light and strength which is lacking in people. My Word teaches love, and light and strength only flow to people through loving activity Thus people first need to be instructed through My Gospel that they must live in love in order to mature in their souls. And every person is blessed by Me who proclaims this divine teaching of love to people and, at the same time, refers them to the One Who, out of love for humanity, suffered and died on the cross to Jesus Christ, the divine Redeemer, in Whom I embodied Myself on earth All people need to know about this greatest act of love and mercy and about Jesus, the man, in Whose shell I Myself accomplished this act. And My instruction for all who go into the world as My true disciples is to convey the knowledge of Jesus Christ and His divine teaching of love to their fellow human beings And everyone who willingly fulfils this instruction out of love for Me and his neighbour is a **true servant** for Me, he is a labourer in My vineyard whose work will always be

blessed And if he opens his heart and ears to Me, he will also always hear My directives within himself, be it through the audible Word or through his feelings which impel him to speak and act according to My will Each person who has totally handed himself over to Me, who seeks to comply with My will, who has recognised Me as the only desirable goal to strive for, is a faithful servant to Me For this servant will also establish an essential bond with Me in order to serve Me as a suitable tool, so as to make Me and My kingdom accessible to people And his deeds will always be blessed

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.