God and Natural Disasters
Introduction.

Remember the catastrophe of Indian Ocean… Affecting Indonesia, India, Sri Lanka. Some 150,000+ dead, millions without home, employment, business.

They called it “tsunami.” A giant devastating disturbance in the ocean caused by earthquakes or volcanic eruptions, producing enormous tidal waves… It was like walls of water twenty to thirty feet high.

It destroyed everything in its path -- property and people – all along the coasts.

There have been many others. But this one was one of the biggest, caused more deaths and destruction… and, therefore, received more attention.

Many people ask, “Where was God in all that? Is He dead? Is He asleep? Doesn’t He care? Why did He permit it?
I. How is this phenomenon to be explained? What is the role of God in such disasters?
Is He to blame? What does the Bible say about the subject?

A. It is very foolish and senseless to question God! Read Job 38-41, four chapters in which God asks questions of the man who dares to question Him. Job 9:3, “if one wished to contend (argue) with Him, he could not answer Him one time out of a thousand.”

They are questions that leave man very ashamed and conscious of his lack of understanding.

To think that if God lives He should not permit suffering or that if God exists, the earth should be a utopia. This reflects the utter ignorance of man.

B. Many cite Matt. 24:6, 7, saying that these are the signs that indicate that the end of the world is near, that Christ will return very soon. But read the context. V. 14, “end” of what?

Obviously He is not talking about the end of the world. V. 2; V. 16, flee; v. 17 “not go down” …

He is prophesying the end of Jerusalem and the temple (A.D.70), which to a great extent would wipe out Judaism.

C. Some say that natural disasters are punishment from God.

Can God use the natural elements to punish man? It is very true that God has used natural elements to punish man:

He has used water, fire, hail, storms, etc.

Remember also that sin contaminates the earth. Sin contaminated the land of Canaan. Lev. 18:25, “For the land is defiled; therefore I visit the punishment of its iniquity upon it, and the land vomits out its inhabitants.”

Also see Isa. 24:1, 3, 4, 6. This is figurative language. However, it is based on the concept of Gen. 3:17-19, that the earth was cursed because of sin.

Consider Rev. 9:20, “But the rest of mankind, who were not killed by these plagues, did not repent of the works of their hands.”

This indicates that such disasters and suffering were to punish. And that they should produce repentance.

God has punished with the natural elements: Flood, Gen. 6-9; Fire, Sodom and Gomorrah, Gen. 19; Storm, Jonah 1:4. Plagues of Egypt (Ex. 7-12) were disorders of nature: Water converted to blood; Frogs, Lice, Flies, Hail… Darkness.

Joshua 10:10, 11, “the LORD cast down large hailstones from heaven on” the armies of the Canaanites.

But we should not conclude, therefore, that every hailstorm is a punishment from God for specific sins. Nor other disasters. Lk. 13:1-5; Jn. 9:1-3.

D. Laws of “nature” are “laws of God.” The two cannot be separated. “Nature” is not a separate entity in itself, apart from God.

God controls the oceans. Job 38:11, “'This far you may come, but no farther, And here your proud waves must stop!’”

“Natural laws” produce all the good we enjoy. But they also produce the disasters that cause so much misery.

The natural disasters are as WARNINGS. They symbolize the judgments of God. Such
disasters should produce repentance.

II. Biblical explanation.

A. Gen. 1:31, all the creation of God was “very good.” But Gen. 3:17 says, “cursed is the ground.” Gen. 5:29, “the ground which the Lord has cursed.” Why? The simple answer is sin.

This Earth is the most beautiful planet of all the nine planets that circle the sun. Astronauts, observing this planet from space, have commented several times about how green and beautiful the Earth is.

This footstool of God is a very good home for men.

B. But sin produces all kinds of suffering. The earth is no longer a garden of Eden (paradise) but after sin came into the world, now the human experience includes suffering.

This corruption of the creation is in reality the source of all evil and all suffering in the world.

Who is to be blamed? God or man himself?

It not only produces thorns and thistles. It also produces earthquakes, floods, droughts, hurricanes, cyclones, volcanic eruptions, etc...

There were no such things in the garden of Eden.

Some say that we are changing the global climate with the chemicals used here on earth that go up into the atmosphere. So even worldly wisdom thinks that human conduct affects the world in which we live.

III. Man himself is responsible for many disasters.

A. God created man with “free will.” So he can think and do whatever he wishes.
A great part of the suffering of man is the product of his own free will, the right to think and do according to his own will.

B. Man invents things that are very useful. But they are also very dangerous: Automobiles, airplanes, trains, motorcycles. Machinery and tools of all kinds, etc.

C. Men want to fight and there are wars of every kind. Can’t God put an end to wars? Yes. How? By taking away from man his free will.

Would it be better that man were a machine or robot? And be controlled by God? Instead of having free will and then suffer the consequences?

Conclusion.

A. What lessons are there in all this for the Christian?

B. How should such disasters affect our attitude toward God?
Let’s be very careful about our attitude toward God.

C. It is VERY irreverent to question Him or argue with Him. Job 1:21, 22.

Rom. 9:20, “O man, who are you to reply against God? Will the thing formed say to him who formed it, "Why have you made me like this?"

D. When we observe hurricanes or cyclones, or earthquakes, we should meditate on the great power of God.

E. We should think of such tragedies as a call to repentance.

F. Life on the earth is a great trial. It’s a brief existence under good and bad circumstances in which we should prepare ourselves to meet God.

G. Such natural calamities remind us that we have no control over our world. We are totally dependent on God!
