

Are Natural Disasters an Act of God?

Passing the Blame!

"We all need a spouse as there are many things that we can't blame on the government." - Depending on our maturity we seek to exonerate ourselves and pin the blame on something or someone else.

When a natural disaster happens we like to point the finger at God and say, "Why does God allow this?" But is it God who as a sadistic monster is eager to be the cause of these natural disasters, or is it the result of some other cause, a bit closer to home?

As humans we like to point the finger... but three fingers point back to the one pointing the finger.

"Blaming others for your own misfortunes - whether it's another person or an external circumstance - is an easy way to outsource unwanted responsibility. People tend to play the blame game when they can't see a better solution to their problem or can't handle a personally distressing situation." (<https://www.developgoodhabits.com>)

It is difficult to see the 'whys and wherefores' of natural disasters from our four-dimensional parameters. All we can see is the damage and human suffering. As bystanders it hurts to see people getting hurt and so it must hurt God who originally made the world perfect, without pain or death, sickness or disasters.

A Simplified Look at Quantum Physics

Richard Conn Henry, Professor of Physics and Astronomy at Johns Hopkins University, states, "Quantum physics teaches us how **the world is made up out of energy** and matter does not really exist. Get over it, and accept the inarguable conclusion. We are really beings of energy and vibration, radiating our own unique energy

signature - this is fact and is what quantum physics has shown us time and time again.

We are much more than what we perceive ourselves to be."

Scientists began to recognize that everything in the Universe is made out of energy! Atoms are made out of invisible energy, not tangible matter.

The revelation that the universe is not an assembly of physical parts, suggested by Newtonian physics, and instead comes from a holistic entanglement of immaterial energy waves, stems from the work of Nobel Prize winners: Albert Einstein, Max Planck, Werner Heisenberg, and Niels Bohr among others.*

"If quantum mechanics has not profoundly shocked you, then you have not yet understood it." Niels Bohr.

* See '[The Matrix of All Matter](#)' in Free Downloads

Negative Energy

A limited knowledge of quantum physics clarifies that our energy vibrates throughout the universe. If we make bad and negative decisions we vibrate and send that negative energy into the universe. Much like when a frequency reaches a certain height it can shatter a glass, so our negative frequencies when they reach a certain height in the universe can have a damaging effect on earth, as these damaging frequencies originate from our decisions here on earth.

Our negative vibration and energy accumulates, until it has built to the height where it is 'the straw that breaks the camel's back' or 'the drop that makes the bucket overflow', just like the glass shatters at a certain point.

If we, as a world population, send negative harmful

destructive energy and vibrations by our wrong motives and selfish decisions into the universe, then according to the universal law

of "Action-Reaction and the Cause and Effect equation" we will eventually reap what we have sown; the damaging outcome. We ourselves could very well be the cause of the natural disasters.

Different Looming Disasters

We have two kinds of natural disasters. The one kind that is because of our spiritual negative decisions, which have an immediate impact on our spiritual life, but don't have an immediate impact on the environment until it reaches collectively a certain height.

Then we have physical disastrous decisions, which have a visible impact in our natural world.

We have carbon emissions, deforestations, nuclear waste, plastic waste, etc., etc.

Alas, these are the only decisions that we as a population seek to put a halt to and demonstrate against as we are concerned for our future and the future of our children.

What Do We Ignore?

However, we choose to ignore the three fingers pointing back to our spiritual life and do not seek to put a halt to our spiritual destructive decisions.

If God is Almighty Can He Not Control it?

He did control it in the Garden of Eden, but man desired more and wanted to know good and evil, as they were tired of just the good.

So they wanted to get deceived as they wanted to know not only the good but also the evil, and as we can see our desire to know evil is taking over the

world. We ignored his ten commandments and side-lined his words of advice in the Bible.

Then he sent us his son to teach us how to live; our 'yes' should be

'yes', 'no' should be 'no'; how to love each other; give to the poor, etc. With his life he set the example how to change our ways of selfishness.

He was so serious about this that he was willing to give his life for this, however it also came with a warning for those not willing to change their ways.

Much like, "I told you so, that when you touch the heater, you will hurt yourself."

When Jesus was approached about the people that got killed in a tragedy, he said the following:

"Do you suppose that these people from Galilee were sinners above all the Galilaeans, because they suffered such things? I tell you, Nay: but, except you repent, you shall all likewise perish. Or those eighteen, upon whom the tower in Siloam fell, and slew them, do you think that they were sinners above all men that dwelt in Jerusalem? I tell you, Nay: but, except you repent, you shall all likewise perish." (Luke 13:2-5)

What is Repentance?

The original Greek μετανοησατε (metanoesate), translated is "repent," and means to "change one's mind, attitude and purpose," - "Repentance is reviewing one's actions and feeling contrition or regret for past wrongs, which is accompanied by commitment to and actual actions that show and prove a change for the better." - Wikipedia

Why is Repentance so Important?

We are blinded and deafened by, "Well everybody does it so what the heck?"

Repentance has to start with the individual; with me and with you, as God mainly deals with us on a personal level, because the masses will follow the crowd.

He wants to see what you and I will decide and what each individual's character is made of. We have got to come to grips with God and to change our personal individual ways, then we will "have the peace of God which passes all of our understanding and which shall keep our heart and mind through Jesus." (Phil. 4:7)

So that even when everything around us collapses in the natural, we can still have the presence of mind to see how we can lend a helping hand.

If we don't want to change then we will end up disillusioned and in defeat personally; while collectively creating hell on earth and hell hereafter.

Our Choice

When God formed us and breathed into us the

breath of life, man became a living soul; with that he also gave us a free will and freedom of choice, which he will not overrule. In our

choices and our decision making we are equal to him. He has purposely bound himself not to override our free will, in order to see what choices we would make in our life, whether for good or for bad, having to reap the result of our choices and what we have sown.

Blaming God will not solve any of our problems if we don't want to change our decisions and what they will eventually lead to.

Don't prepare like this guy!

As the universe turns on a precision timetable, so we have arrived at the threshold of time in world history where hundreds of prophetic scriptures are about to be fulfilled.

Better know and prepare accordingly.

At <https://johanpeters.in> you find under FREE DOWNLOADS leaflets like these on many subjects, from Creation, Carbon dating, Giants, Noah's Ark, to Kingdom come, plus a good study Bible. You can choose from **eight books** on the home-page.

Other sites sell the books, but on this site all downloads are FREE, so you can pass them on! No strings attached, No cookies, No info requests.

Download the Pamphlet 'No Cold Callers Please' <https://johanpeters.in/wp-content/uploads/2021/12/No-cold-callers-print.pdf>

Contact: