B.D.Nr. 2246

 28.2.1942

The catastrophe….

The approaching catastrophe of the storm is of decisive importance for all people inasmuch as the world happenings will as well receive a change by that but people are then put before other tasks and incidents that have a not less difficult and suffering effect. It is a frightening time the survivors go through at first because they don’t know as to whether or not or when this natural disaster will repeat itself. Also, many people do not know about the whereabouts of close people, many will remain behind all alone and forsaken and sorrows and grief will be found everywhere; and there will hardly be any house containing no sad people and no city showing no ruins in the country where the voice of God had spoken. And then love will have to prove itself and one will have to help bearing the sorrow of the other if people want to live a bearable life and won’t despair altogether.

The sorrow on earth has just turned into different forms but it cannot yet be taken away from people as long as they will not get converted to God and strive for fulfillment of their spiritual task. And that’s why those too will now have to be affected who have not been touched by the world happenings up until now. And thus an unimaginable difficult time takes the place of the time of the world conflagration, perceptible everywhere where lack of love is prevalent. People can’t imagine a natural disaster of such an extent as there is imminent to the earth and it will, at the beginning, not be recognized in its extent because it will take a long time before the news of it will have spread throughout the world, and this uncertainty increases the sorrow and the worry since every connection with the environment is cut off and is difficult to reinstate. And there will be pressure put on people by the governing authority and will be used for executing tasks nearly reaching beyond their strength and they won’t be able to defend themselves but will have to lead a wretched life without prospects of improvement.

And still, such grief is necessary if people are to be lead to their proper destination, i.e. the establishing of the relationship with God and there to ask for advice and help for themselves. And that’s when the word of God shall be brought close to them, that’s when they shall be preached to of the work of God, of His will and His divine teachings of love. It shall then be pointed out to them the life after death, the transitory realm of all material matter, the meaning and purpose of the earthly life and their task which consists in the shaping of their soul, and in an earthly walk of life according to the will of God.

Soon the hour will be present where God will speak to people in a manner that will turn the whole world into turmoil. One night will bring unspeakable misery upon people whose countries will be befallen by this catastrophe and the break of the day will be terrible because it will show to the survivors a picture of desolation that surpasses all the fears and all the imaginations. Yet the will of God is irrevocable for He knows of the necessity of a shaking up of the human thinking, he is aware of the need of the souls and, in order to help them in this need, it will take place the way it is predestined from eternity.

Amen.

