Kapitel 1

Guds ursprungliga väsen

Sektion 1 Gud utan kroppslig form står i subjektsposition

1.1 Gud utan kroppslig form

Gud har ingen form. Föreställer vi oss Gud som stor, är han oändligt stor. Föreställer vi oss Gud som liten, är han oändligt liten. (35-156, 1970.10.13)

Existerar Gud verkligen? Kan Gud kännas mer verklig än smärtan som får dig att säga ”aj” när någon nyper dig, eller starkare än upplevelsen av att äta när du är hungrig? Detta är frågan. När vi känner att Gud verkligen existerar, kommer alla problem att bli lösta. (89-72, 1976.7.11)

Människan har ett sinne. Sinnet är osynligt, och det kan verka som det inte existerar, men det gör det trots allt. Befinner sinnet sig i huvudet eller i hjärtat? Sinnet finns överallt i din kropp. Det finns inte en cell i kroppen, där det inte är närvarande. Detsamma gäller för Gud. Eftersom denna värld är som hans kropp, är han närvarande överallt i världen. (38-242, 1971.1.8)

Du kan inte se Gud. Kan du se energi? Eftersom Gud är ursprunget till energi, kan du inte ens se Gud när du går till den andliga världen. (105-193, 1979.10.21)

Gud, den vise, allvetande och allsmäktige, tänkte att det skulle vara passande att styra som ett väsen utan form, som kan röra sig fritt omkring mitt bland allting.

Eftersom Gud inte har någon form, kan han fritt passera genom saker utan något problem.

Gud kan komma till din kropp och passera genom den, men du skulle inte ens märka det. När du slumrar till, kan Gud gå på din kropp som han vill utan att du märker något. Så praktiskt! Därför är det rimligt att säga att Gud valde att förbli osynlig därför att han tänkte att det skulle vara det som passade allra bäst. (138-167, 1986.1.21)

Vanligtvis är vi omedvetna om luften runt omkring oss. Luften finns där, men vi känner den inte. Om vi inte ens märker luften som cirkulerar runt oss, hur kan vi då vara medvetna om Gud?

Det är mest ändamålsenligt för Gud att förbli osynlig. Samtidig måste han vara stor nog för att kunna svepa in hela detta enorma universum. Även om Gud inte har någon form, behöver han ha ett sinne som är större än universum. (138-167, 1986.1.21)

Alla ni som är här, har ni kärlek inom er? Har ni alla liv? Ni har nog alla de nödvändiga sädescellerna eller äggcellerna för att fortsätta er släktlinje, inte sant? Har ni också ett samvete? Men har ni då någonsin sett kärleken? Har ni sett livet, er släktlinje eller ert samvete? Fastän ni vet att de existerar, kan ni varken ta på dem eller se dem. Ni vet bara om dem därför att er själ och ert hjärta känner dem. På samma sätt, när någon frågar er om Gud existerar, eller om ni har sett honom, kan ni inte säga att ni inte har sett honom. (275-13, 1995.10.30)

När Gud är i ditt hjärta, vet ditt hjärta det. När Gud är i ditt hjärta, blir du i stånd att se rätt igenom skyddande väggar och kommunicera med helgon som dog för tusentals år sedan. Du blir i stånd att göra sådana saker när den eviga Gud kommer in i ditt hjärta. Man kan inte fånga in evigheten med hjälp av tiden; tid existerar inom evigheten. Det är därför som vi, även om vi inte kan se Gud, kan känna honom i vårt hjärta. (41-285, 1971.2.17)

Hur uttrycker Gud sin kärlek? Detta är en svår fråga att besvara, inte sant? Eftersom Gud är utan form, kan han färdas vart som helst - in i en kvinnas ögon, in i hennes hjärta... Han kan existera överallt. Det finns inte någon plats han inte kan nå. Var lever Gud då? Var är hans hem? Guds hem är mitt i vårt hjärta. Guds maskulina hjärta bor i mannens hjärta, medan Guds feminina hjärta bor i kvinnans hjärta. (128-325, 1983.10.2)

Anta att Gud, som är allsmäktig, allvetande och styr både himmel och jord, var här. Med sin kraft skulle han kunna blåsa bort Taebek-berget och göra ett hål rakt genom jorden. Tror ni att ni kunde överleva att se en sådan Gud?

Så det är bra att Gud är osynlig. Om han vore synlig, skulle ni få ett nervöst sammanbrott och skulle inte överleva en enda timme. Så ni bör vara tacksamma för att Gud är osynlig. Detta är inte något att skratta åt. Det jag har berättat för er nu, kommer från mina egna djupa upplevelser. Det är en beskrivning av vad jag själv, inte andra, har upplevt. (38-244, 1971.1.8)

Vad skulle hända om Gud bestämde sig för att avlägsna all luft i världen och bara lämnade en liter kvar? Det skulle vara ett fult sätt att göra det på, men om Gud gjorde det, skulle det inte vara något problem att förena världen. Kanske skulle han klara det på fem minuter. Om Gud tog bort all luft och frågade, ”kommer ni att förenas nu, eller inte?”. Då skulle hela mänskligheten ropa tillsammans, ”ja, vi ska göra det!”. Gud skulle kunna förena världen på ett ögonblick med en sådan metod, men vi är tacksamma för att han inte gör det på ett sådant här sätt, med luften. Utan luft kan vi inte leva. Luft är absolut nödvändigt för liv. Trots detta slukar folk luft som tjuvar utan att känna tacksamhet för det. (38-244, 1971.1.8)

Om vi människor med våra egna ögon kunde se Gud, himlens och jordens store härskare, skulle då inte folk slåss med varandra för att erövra Gud? Det skulle vara omöjligt att göra slut på striden. Så det är bra att Gud är osynlig. USA och Sovjetunionen skulle kriga.

Båda skulle hävda att Gud tillhörde dem. Det skulle de göra. Vem skulle vara i stånd att göra slut på striden? Den allvetande Guden förblir osynlig för att sådana strider inte ska bryta ut. Att önska att Gud vore synlig, är dumt. Det är bäst att han inte är det. (41-285, 1971.2.17)

Detta universum är omgivet av mysterier. Vårt stora universum är cirka 21 miljarder ljusår i diameter. Ett ljusår är den distans som ljuset tillryggalägger på ett år. Ljuset kan cirkla sju och en halv gång runt jorden på en sekund. Då börjar vi att förstå vilken sträcka ljuset kan tillryggalägga på ett år. Hur stor måste då Mästaren vara som kan styra detta enorma universum? Om Gud hade en kropp, hur lång skulle han då vara? Om Gud är så stor som vi säger att han är, skulle han vara i stånd att släpa runt med denna klumpiga kropp? Så obekvämt det skulle vara att behöva lufsa omkring så! Varje gång han rörde på sig, skulle hela universum bli förskräckt. Gud är vis. Därför beslöt han att han måste bli en osynlig Herre. (138-167, 1986.1.21)

Har ni någonsin tänkt på hur mycket Gud väger? Hur tung tror ni att han är? Hur många kilo väger han? Kanske miljarder ton? Om han var så tung, skulle han ha ett stort problem med att försöka flytta på sig. Men det är idealiskt att Gud inte har någon form. Även om du gick runt med honom i din plånbok, skulle du inte märka att du bar på något.

Eftersom han inte har någon form, kan han passera fram och tillbaka genom det minsta nålsöga. Han kan med andra ord röra sig fritt omkring. Eftersom han är oändligt stor, men samtidigt oändligt liten, är han fri att röra sig var som helst i universum. (136-106, 1985.12.22)

Om du har något som är mycket dyrbart för dig, kommer du att vilja ha det med dig alltid. Du vill inte vara åtskiljd från det ett endaste ögonblick. Om du då fick Gud, den mest dyrbara av alla skatter, i din ägo, var skulle du då vilja tjäna honom? Finns det en lagerlokal där du tryggt kan förvara honom och ställa dig till tjänst för honom? Det stället är inget annat än vårt hjärta och sinne. Människans hjärta och sinne representerar den lagerlokal där vi tryggt kan hänge oss till Gud. (41-285, 1971.2.17)

Eftersom Gud är utan form, blir slutsatsen att han måste ge större betydelse till väsen med form än till sig själv. Bara då kommer allt att börja fungera. Å andra sidan, måste vi människor sätta våra osynliga själar och Gud högre än vår egen kropp. (111-49, 1981.1.18)

1.2 I början kände vi Gud på ett naturligt sätt

Om mänskligheten inte hade fallit, och vi blivit födda av föräldrar med ursprunglig godhet, skulle det inte varit nödvändig att gräla om huruvida Gud existerar eller ej. Människan skulle ha vetat det naturligt från födseln. Spädbarn börjar suga så snart de föds, när de förnimmer sin mors bröst framför sig. Behöver de lära sig hur de ska suga medan de är i moderlivet? De vet automatiskt hur de ska göra det.

Om människorna inte hade fallit, skulle de automatisk ha vetat om sitt förhållande till Gud och de skulle ha odlat förhållandet med Gud och automatiskt förstått att deras position var att närma sig Gud. Men syndafallet fick människan att glömma allt. Det är därför världen tvivlar på Guds existens. Detta är ett tragisk faktum. (20-306, 1968.7.14)

Av allt det som Gud skapade i universum är människan själva mästarverket. Hur mycket av ett mästerverk är hon? Människan är ofattbart enastående. Om det är så, skulle Gud, som är absolut, då ha skapat oss människor, så att de inte förstår vad han säger, ser eller känner? (53-51, 1972.2.8)

Om, Adam och Eva, som liknade Gud, hade blivit mänsklighetens föräldrar, skulle de ha känt igen Guds konstanta närvaro inom sig genom Hans verk. Om det hade hänt, skulle ingen ha tvivlat på Gud. Om syndafallet inte hade ägt rum, skulle vi hela tiden ha kunnat känna hans närvaro. Om vi ropade på honom, skulle han ha dykt upp med detsamma. Om vi uppnår den nivån, vem kan då förneka hans existens? Inte någon. (Blessed Family - 307)

Att Gud existerar, är inte bara något vi säger. Om vi utgår från förhållandet mellan subjekt och objekt i Principerna, behöver vi inte bevisa att Gud existerar. Vår ståndpunkt måste bli att Gud existerade innan vi kunde föreställa oss honom, och att han styr över alla våra sinnen och över allt som har något med oss att göra.

Att inse detta är viktigare än allt annat. Den grundläggande regeln är att vi uppfattar något före vi konstaterar det, och inte det omvända. När vi fryser, känner vi det innan vi tänker, ”Jag fryser”. Vi tänker inte ”Jag fryser” innan vi känner kölden. Inte sant? På samma sätt, eftersom Gud existerar, måste du vara i stånd att känna hans existens med dina celler. Att vi når det stadiet är det viktiga. Frågan är med andra ord hur vi kan nå det stadium där vi kan uppleva dessa saker. (58-291, 1972.6.25)

Du borde vara i stånd att ropa ut ”Far!” även när du sover, och även när du är helt ensam. När du i ditt dagliga liv glömmer att äta eller sova, och ropar ut ”Far!”, med en djup längtan, då kommer du att kunna hålla hans hand. Magiska saker kommer att ske. När du ropar ut ”Far!”, kommer han att omsluta dig i sina armar.

Ni måste förstå att det mest dyrbara i ert liv och er tro är hur ni kan erfara de känslor som ger er sådana djupa upplevelser. I vilken grad, hur ofta och hur många gånger du får sådana upplevelser och känslor är en måttstock på vilken nivå din tro befinner sig på. Om du har ett hjärta fullt av kärlek, och du bestämmer dig, ”jag ska klara av detta”, kommer Gud att stödja dig redan innan du ber honom om det. När du känner det, kommer du att säga "Tack, Gud!". (58-297, 1972.6.25)

Enighetsprinciperna lär oss att Gud existerar som den osynlige, absoluta Herren, med tvåfaldig karaktär i perfekt harmoni. Som ett väsen med tvåfaldig karaktär skapade Gud Adam och Eva som manifestationer av denna tvåfaldiga karaktär. Han avsåg att bli deras vertikala centrum när de växte upp och blev knutna till varandra genom horisontal kärlek. Med andra ord, när Adam och Eva hade mognat, skulle Guds maskulina natur ha blivit en del av Adams sinne och på liknande sätt skulle Guds feminina natur ha blivit en del av Evas sinne.

Det betyder inte att Gud då blev delad i två. Gud kan vara närvarande både i Adams och i Evas sinne därför att han är Herren med tvåfaldig karaktär. (138-245, 1986.1.24)

Vi säger att Gud är ett väsen med tvåfaldig karaktär som är i perfekt harmoni, inte sant? Men jag har ännu inte talat om honom som en kärleksfull varelse med tvåfaldig karaktär i perfekt harmoni. Vi måste lägga till att han är en kärleksfull, harmonisk varelse. (223-268, 1991.11.12)

Sektion 2 Gud utan yttre form behöver en kropp

2.1 Gud skapade Adam och Eva för att anta en fysisk form

Varför behöver Gud en yttre form, en sådan som Adam? Allt Gud skapade har en yttre form, men Gud är en osynlig varelse. Gud har överhuvudtaget inte någon form. Om vi föreställer oss honom som stor, blir han oändligt stor. Föreställer vi oss honom som liten, blir han oändligt liten. Fastän allt han skapat har fått en viss standardform från hans väsen, och även om alla ting i skapelsen manifesterar sig med en substantiell kropp som liknar hans väsen, kan Gud trots allt inte styra över dem direkt. Den substantiella världen Gud skapade behöver därför som herre ett substantiellt väsen med en karaktär och en form. Gud ämnade ha herradöme över den oändliga andliga världen samt över allt han skapade på jorden. För att vara i stånd att styra över ärkeängeln, jordiska väsen med deras olika former och även osynliga väsen behöver Gud en central aspekt för detta, d.v.s. en yttre form. Därför skapade Gud Adam. (35-156, 1970.10.13)

Guds syfte med att skapa en mänsklig varelse var att kunna ha herravälde över både den osynliga och synliga världen genom honom. Gud måste skapa ett förhållande med en varelse som har personlighet. Genom fullkomnandet av Adam, Guds avbild, skulle Guds yttre form ha blivit fullkomlig. När Gud skapade Adam, ville Gud att Adams utseende, ansiktsdrag, karaktär och andra karaktärsdrag skulle likna sina egna drag eftersom Adam stod i centrum för den osynliga världen. Utan form skulle han inte kunna ha herravälde över en värld med form. (35-156, 1970.10.13)

Varför skapade Gud Adam och Eva? Han gjorde det för att ha en kropp. Som ett väsen utan yttre form kan inte Gud uttrycka sin kärlek till sina fysiska barn utan att bli en far och mor med substantiell kropp. Guds syfte med att skapa Adam och Eva var för det första att Gud utan yttre form skulle få en kropp genom Adams kropp.

För det andra skulle han, genom att skaffa sig en substantiell form, kunna uppleva en vibrerande stöt i sitt väsen. Ord kan inte beskriva en sådan känsla. Gud ville känna glädje genom stimulansen från en sådan impuls.

För det tredje, eftersom Gud är den vertikala fadern på den centrala axeln, upptar han ingen plats i rummet. Därför ville han framträda också på det horisontala planet. (232-210, 1992.7.6)

Ni kan inte se Gud ens i den andliga världen. Gud är inte synlig. Kan ni se energi? Eftersom Gud är det väsen som är ursprunget till energi, är det omöjligt att se honom även i den andliga världen. Han har ingen kropp. För att därför kunna vägleda och styra den fysiska världen måste han anta en fysisk form. Vad för slags Gud är han?

Om Adam, istället för att falla, hade mognat, blomstrat på jorden och sedan kommit till himlen, skulle han ha blivit den Gud som fortfarande hade kvar Adams form. Följaktligen skulle Gud, som är osynlig, och den synlige Adam ha blivit ett. Då skulle Adams skratt ha blivit Guds skratt och universums skratt. (105-193, 1979.10.21)
Som en osynlig gudom kan Gud inte känna någon stimulans från detta universum. Det spelar ingen roll hur stor stimulus han upplever i sitt sinne, som en varelse utan form känner han ändå ingen inspiration. Eftersom dessa osynliga aspekter är desamma, kan de inte stimulera varandra. När två motsatta saker, som varmt vatten och kallt vatten kommer samman blir det en reaktion, inte sant. Gud behöver detta slags stimulans. (141-37, 1986.2.16)

Gud är osynlig även i den andliga världen. Han har ingen form. För att därför kunna bli en substantiell förälder till mänskligheten, måste Gud anta en form. Utan form kan han inte bli mittpunkten. (222-337, 1991.11.7)

Guds slutgiltiga syfte med skapelsen är att få en kropp. Eftersom Gud, som inte har någon skepnad, inte kan styra den fysiska världen måste han framträda med en skepnad som fader och moder till hela mänskligheten. Han måste anta en fysisk form för att kunna relatera som subjekt till skapade varelser som objekt, och därigenom känna stimuli genom sina sinnesorgan. (25-342, 1969.10.12)

Även om Gud skapade den fysiska världen, kan Gud, som ett väsen utan form, inte styra över den. Han behöver därför en skepnad. Guds syfte med skapelsen är att anta en skepnad och bli den substantiella föräldern. Det skulle uppnås genom Adam och Eva.

Om Adam och Eva hade uppnått fullkomlighet, skulle Gud ha kommit in i deras sinnen och skapat ett Gudscentrerat kungadöme. Genom att etablera detta kungadöme skulle den ursprunglige Adam ha etablerat förälderns position, och samband med det, positionen som den äldste sonen. Vi skulle inte ha behövt den andre sonens domän som vi har idag. Adam själv skulle ha varit den äldste av de äldre sönerna; på samma sätt skulle Eva också ha varit den äldsta av de äldsta döttrarna. På detta sätt skulle de två barnen ha blivit föräldrar till alla mänskliga föräldrar, och samtidigt monarker i den eviga världen. (214-39, 1991.2.1)

Varför gav Gud människan en kropp? Varför förblev Han inte enbart ensam, utan skepnad? Skulle inte detta ha varit mycket bättre? Varför skapade Gud denna kropp som har orsakat så mycket problem? Gud är en gudom utan form. En sådan Gud kan inte bli förfader till människor som har kropp. Han måste anta en fysisk form eftersom han vill relatera till sina barn som har en fysisk kropp. Det är därför Adams kropp blir Guds skepnad. På detta sätt upphöjs Gud till en ännu högre nivå, en värld i en högre dimension än Adams sinne. (223-183, 1991.11.10)

Eftersom Gud är osynlig och inte har någon form måste han manifestera sig genom att anta en form. För att härska över mänskligheten och alla ting som har en form måste Gud anta Adam och Evas form. Sedan, när väl Adam och Eva och Gud har blivit ett, blir Guds hjärta även Adam och Evas hjärta.

Ni måste inse att när Gud skulle komma in i Adam och Evas hjärta och bli ett med dem, skulle han slutligen bli Adams inre herre eller den inre Adam. (90-194, 1977.1.1)

Varför skapade då Gud människan? Eftersom detta universum har en fysisk form gjorde Gud det för att kunna ta hand om och styra universum genom Adam och Eva, som skulle vara härskare med kroppslig form. Eftersom Gud är utan form i den andliga världen och inte direkt kan styra över universum, skapade han mänskligheten för att kunna anta fysisk form och bli den konung som kan regera över sina efterkommande, sina barn som är födda i världen.

Denna kungs ansikte var menat att vara Adams ansikte. En kung behöver en drottning. Vem är denna drottning? Eva var ämnad att bli drottning. Adam och Eva skulle bli förfäder i den himmelska världen såväl som på jorden. (199-144, 1990.2.16)

2.2 Adam är den första förfadern och den synlige Guden

Gud skapade Adam och Eva, för det första för att få en skepnad, och för det andra, för att fullkomna kärlek. Om Adam och Eva hade nått mognad och blivit en fysisk inkarnation av kärlek genom att bli ett, skulle Gud ha kommit in i dem. Han skulle då ha blivit mänsklighetens kärleksfulla förälder.
Den ideala världen skulle ha förverkligats när Adam och Eva, som föräldrar i Guds externa form, fick barn. Därefter skulle den andliga världen och den fysiska världen ha varit sammankopplade genom människan. Följaktligen skapade Gud också människor med syftet att binda samman den andliga världen med den fysiska världen. På detta sätt skulle Gud bo i Adam och Eva genom kärlek, som mänsklighetens sanna förälder, den inkarnerade föräldern. Han skulle också framträda som förälder i form av Adam och Eva, efter det att Adam och Eva gått till andevärlden. (Blessed Family - 307)
Adam, som skapades som Guds skepnad, skulle bli den sanna förfadern till mänskligheten. Adam skulle med andra ord vara Guds inkarnation. För att Gud, som inte har någon kroppslig form, ska kunna ha herraväldet över en värld av fysiska varelser, och för att kunna se och höra i den påtagliga världen, behöver han en påtaglig skepnad. Adam var den som skapades som en inkarnation av Gud.
Vem är då Eva? Eva var Adams fru, en hustru med fysisk form. Om Adam var Guds inkarnation, skulle Eva vara inkarnationen av Guds hustru. Att säga, att den helige Guden skulle ha en fru, kanske låter chockerande, men Adam skapades som Guds skepnad och han skulle ta Eva som sin fru. Eva skulle därefter, ha varit som en inkarnation av Guds hustru. (22-279, 1969.5.4)
Gud behövde Adam och Eva för två syften. För det första var det för att göra så att Gud, som inte har någon kroppslig form, skulle kunna framträda i en yttre form. För det andra, ville han uppfylla kärlekens ideal. Adam och Eva skulle vara grund för, och den innersta kärnan i, Guds förmåga att relatera till den kroppsliga världen med dess synliga externa form, eftersom Gud själv inte har någon form. (92-147, 1977.4.1)
Vad gott skulle komma av att Gud, som inte har någon kroppslig form, skulle förbli ensam i himlen? En osynlig Gud har inget värde. För att vara mänsklighetens förälder måste han kunna förnimma, med en kropp. Ni måste förstå att Gud oundvikligen måste skapa Adam och Eva som varelser som förkroppsligade Hans tvåfaldiga karaktär. Han måste ha en kropp i mänsklig form. (133-91, 1984.7.10)
När Gud blir en fader med kroppslig form, förenas det osynliga och det synliga. Detta symboliserar att universum blir ett. För att detta skulle hända skapade Gud Adam och Eva med en kroppslig form som representerar Guds yttre form.
Adam och Eva skulle sedan ha lyfts upp till det himmelska palatset och den himmelska tronen, där Gud skulle bo i deras hjärtan och de skulle då som kung och drottning härska över den jordiska världen och världen utan form. Med andra ord skulle Guds rike upprättas. Detta rike är ett kungarike av kärlek. Anden och kroppen kan förenas endast genom kärlek och inte genom något annat. (143-93, 1986.3.16)
Eva föddes som en prinsessa och också som Guds framtida partner i objektposition. Gud ville göra henne till sin partner i kärlek, det vill säga, sin hustru. Varför är det så? För att kunna dela sin kärlek med någon behöver Gud en skepnad. Gud har ingen form i den andliga världen. Han framträder som ljus, som solens ljus som skiner i atmosfären tjugofyra timmar om dygnet. Gud, som en varelse utan skepnad, hanterar allt uppifrån. Men han skulle känna en stor tomhet om han, när han såg ner på människorna uppifrån, alltid påmindes om klyftan mellan sig och dem; om omöjligheten att han, utan kroppslig form, själv skulle kunna ha dem, med kroppslig form, som sin kärlekspartner.
Av denna anledning skapade Gud, som inte har någon kroppslig form, Adam och Eva att ha kroppslig form. De är skapade som hans absoluta verk, som hans partners, sprungna ur hans kärleksideal. Vilken form är det Gud antar? Gud antar Adam och Evas form. Gud är fader på ett inre plan och Adam är fader på det yttre planet; Gud är förälder på ett inre plan, och Adam och Eva är föräldrar på det yttre planet. (199-361, 1990.2.21)
Gud skapade himmel och jord för att kunna dela sin kärlek med någon. Gud, som själv inte har någon skepnad, för fram en man och en kvinna på scenen som inkarnationen av sin eviga kärlek. De som han för fram som kärlekens centrala inkarnation är mänsklighetens sanna förfäder och godhetens Sanna föräldrar. Ni har inte haft sanna föräldrar, men i dag har Unification Church Sanna föräldrars doktrin. (38-173, 1971.1.3)
Varför skapade Gud Adam och Eva? Gud, som inte har någon kroppslig form, kan inte ha herraväldet över denna substantiella värld. Den formlösa osynliga gudomen kan inte härska över den synliga världen av skapade varelser - universum. Av denna anledning måste Gud förvärva en kropp, med kärlek som grund. Detta är orsaken till att Han skapade. När Han antar en skepnad centrerad på kärlek, kan han känna inre och yttre stimulans. Stimulans uppstår. (166-232, 1987.6.7)
Eftersom Gud är osynlig och inte har någon skepnad, representerar de Sanna föräldrarna hans form. Sanna föräldrar är föräldrar på den personliga nivån, familjenivån, stamnivån, folknivån och nationsnivån. I framtiden kommer Guds vilja att visas i form av de Sanna föräldrarna i andliga världen. (98-224, 1978.8.1)
Denna lära markerar storheten hos Unification Church. Storheten hos Reverend Moon är att Gud önskar anta hans form. (166-232, 1987.6.7)
Gud är utan form. Gud, som inte har någon skepnad, framträder nu som en Gud med form. Vad är då denna påtagliga Gud? Det är det vi kallar Sanna föräldrar, som inte har fallit. (201-83, 1990.3.4)
Slutligen, eftersom Gud är andlig och utan form, kan människor varken direkt ta emot vad han lär ut, eller ta emot upplevelsen av pånyttfödelse från Gud. Därför upprättade Gud centralgestalter, så att människor kan undervisas och uppleva pånyttfödelse genom dem. De Sanna föräldrarna är dessa centralgestalter, kroppsligen och andligen. (91-101, 1977.2.3)
Vad var Guds syfte med att skapa Adam och Eva? Som människor har vi en kropp, men det har inte Gud, som är osynlig. Utan skepnad kan inte Gud styra över den andliga och den fysiska världen. Följaktligen, även fast Gud existerar, om han vill manifestera sig som mänsklighetens förälder, måste han anta en skepnad. Guds representanter, med denna skepnad, skulle ha varit Adam och Eva. Gud skulle framträda genom att anta den syndfria Adams och den syndfria Evas form.
Därför, eftersom Adam och Eva är mänsklighetens första förfäder, skulle de också vara som Gud, som härskar over himmel och jord. Adam och Eva skulle vara Gud i kroppslig form; det vill säga de hade ansvaret att regera över världen i en position som föräldrar, och skulle anta den yttre formen hos Gud som bor i den eviga osynliga världen. (133-91, 1984.7.10)
Guds syfte var inte endast att Gud och människor skulle fullkomna en vertikal kärleksrelation som subjekt och objekt. Han ville också, med fullkomnandet av deras vertikala kärlek som bas, förverkliga Adam och Evas horisontala kärlek.
När Gud framträder som förälder på ett inre plan, och när Adam och Eva som föräldrar på det yttre planet uppnår fullständig enighet med honom, i det ögonblicket förverkligas kärlekens ideal. Som den osynlige föräldern blir Gud den evige föräldern i den synliga världen, genom att anta Adam och Evas form. Vid denna tidpunkt skulle Adam och Eva bli de sanna föräldrarna och de sanna förfäderna. (135-10, 1985.8.20)
Sektion 3 Gud är en personlig Gud

3.1 En personlig Gud med intellekt, känslor och vilja

Idag säger många kristna att eftersom Gud, som är Skaparen, är en unik och absolut varelse som har positionen som den Högste och en varelse med enastående godhet, kan han inte ha en relation med människor som han skapat, det vill säga, med skapade varelser. Med andra ord, säger de att hans skapelser är profana, medan han däremot är absolut och gudomlig. Men från kärlekens synvinkel, spelar det ingen roll hur upphöjd och god Gud är, och det spelar ingen roll hur lågt stående hans skapelse är, de måste ändå ha samma karaktär som Gud, om de ska kunna ha en relation av kärlek. De måste ha samma hjärta. Det betyder att Gud måste ha samma personliga kvaliteter som en människa. (138-245, 1986.1.24)
Vilket slags gudom är Gud? Han är en personlig Gud, med intellekt, känslor och vilja. Eftersom det som denna personliga Gud önskar mest är kärlek, skapade han människor som sin kärlekspartner. Detta är ett förbluffande faktum. (143-149, 1986.3.17)
Hur formade Gud, som är ursprunget till allt, människor? Han gjorde oss lik honom själv. Han gjorde oss till sin avbild. Detta betyder att fadern liknar oss, på samma sätt som vi liknar fadern. Detta leder oss till svaret. I vårt sökande att nå kunskap om Gud, vad kan vi tänkas finna om hans natur? Om vi drar slutsatsen, ”han är ungefär som jag”, kommer vi att ha helt rätt. (127-233, 1983.5.15)
Vem tror du Gud liknar? Om det är kärlek som Gud behöver, kommer han att älska något, som liknar honom, eller kommer att honom älska djur, som inte liknar honom? Gud behöver en partner som han kan tycka om, och som han kan dela kärlek med. Om människorna verkligen är Guds partner, så kan vi dra slutsatsen, när vi ser på den mänskliga rasen, att Gud måste vara en personlig Gud. Alla hans beståndsdelar måste kunna harmoniera till hundra procent med mänsklighetens. Gud måste vara den som skänker harmoni till alla beståndsdelar i kroppen och sinnet. Det är därför som Gud måste kännetecknas av intellekt, känslor och vilja. (162-271, 1987.4.17)
Om Gud finns, vilket slags relation har han med människor? För att ha en relation med människor, måste han vara en personlig Gud. Och för att vara en personlig Gud, måste han likna människor.
Människor kännetecknas av ett sinne och en kropp. Då måste Gud, som deras skapare, ha liknande kännetecken, om han ska dela ett gemensamt syfte med dem. Denna punkt markerar ursprunget till begreppet tvåfaldig karaktär. (167-243, 1987.7.21)
Tror ni att Gud har en personlighet som människor har? Om han liknar en person, tror ni att han är en man eller en kvinna? Tror ni också att han har ett sådant organ som kännetecknar alla män, eller inte? Vilket slags inre natur sa jag att Gud har? Som en varelse med tvåfaldig karaktär, tror ni att han har både de konkava och konvexa delarna? Har ni funderat på det? (181-203, 1988.10.09)
Tror du att Gud skrattar? Har du sett Gud le? Tror du att Gud har ögon? Tror du att han har en näsa? Hur är det med mun eller öron? Har han en kropp? Om du undersöker kristendomen noggrant, kan du se att kristna inte har någon känsla för detta. De vet inte, om Gud har ögon. Om du frågar dem: ”Har du verkligen sett hans ögon?” så vet de inte. Om du frågar dem: ”Vem är Gud lik?” kommer de att svara: ”Vad menar du? Gud liknar sig själv”. Vad är det för ett svar? Vem är Gud lik? Sina barn. Därför måste Gud vara en personlig Gud. Som en personlig Gud begär han den allra högsta karaktärsstandard av oss. Vad ligger till grund för den högsta karaktärsstandarden? Den mäts inte av pengar eller av makt, utan av kärlek. (182-59, 1988.10.14)
Om Gud finns, måste han vara en personlig Gud; Han måste vara som en person. Som en personlig Gud måste han ha intellekt, känslor och vilja. Baserat på dessa kännetecken, måste alla hans känslor, all hans längtan och alla de mål han upprättar enligt sin vilja, bli konkreta. (174-162, 1988.2.28)
Gud vet allt. Han är den allenarådande härskaren med kunskap och makt; Han är allvetande och allsmäktig. Dessutom är han allestädes närvarande; ingen plats saknar hans närvaro. Vad är det han behöver? Diamanter? Han kan göra dem när som helst. Guld eller juveler? Nej. Vad Gud behöver är kärlek. Om Gud var ensam, skulle han då säga ”åh, jag har så mycket kärlek, och det är fantastiskt"? Vad är det som Gud behöver? Om Gud är en personlig Gud, då måste han ha en mun, eller hur? Därefter måste han också ha en näsa, ögon, öron, händer, fötter, och en själ och ett hjärta. Om Gud är som en person då bör han ha dessa kännetecken. (142-30, 1986.3.3)
Vilket slags person är Gud? Han är allvetande, allsmäktig, allestädes närvarande och skulle kunna förstöra eller rädda världen med bara ett ord. Men vi vill inte ha en sådan Gud. Vilket slags Gud önskar vårt ursprungliga sinne? Vi skulle vilja ha någon om vilken vi kan säga: ”Jag kan inte annat att älska honom mer än min egen far och mor. Även om vi har en rättfärdig kung eller president i vårt land, är han till och med högre, än vad de är.” Presidenter ändras var fjärde år; de är både goda och dåliga och följaktligen svåra att respektera. (147-271, 1986.10.1)
Om Gud existerar och han kom till vår värld i dag, så måste han vara en Gud med intellekt, känslor och vilja. Hur kan det komma sig? Därför att det är så människor är. Hans intellekt, känslor och vilja, baseras dock inte på någon mänsklig standard utan på den himmelska standarden. (9-291, 1960.6.12)
Kan Gud som är absolut vara ledsen? Kan den allvetande och allsmäktige Guden undvika ledsenhet? Kan han relatera till sorg? Dessa är allvarliga frågor som jag inte kan ta lätt på. Vi kan inte ha kvar det synsättet att Gud, som är absolut och är far till mänskligheten, ändå aldrig upplevt sorg. Det finns en logisk motsägelse här. Den distanserar helt Gud, som är fadern, från sina barn; de som har intellekt, känslor och vilja, och som upplever känslor av glädje, ilska, sorg och nöje. Därför måste Gud vara det subjekt som kan känna glädje, ilska, sorg och nöje - till och med mer än vi kan. (203-288, 1990.6.27)
Det finns inte någon religiös organisation som korrekt vittnar om Gud. Om du talar om Gud, är det detsamma med buddism och konfucianism; de blir mållösa. De känner inte den personlige Guden som har intellekt, känslor och vilja. Unification Church påstår att det finns enighet mellan Gud och människa. Detta är ett storartat begrepp. (227-112, 1992.2.11)
Medlemmarna i Unification Church kan vara stolta över det faktum att vi känner Gud mycket väl. Vi känner Gud mycket väl. Gud är både en personlig Gud med intellekt, känslor, och vilja och det subjekt som initierar kärlek på samma gång. Vi vet detta klart och tydligt. Vi vet att kärlekens Gud är det himmelska hjärtats innersta centrum och vi vet att det himmelska hjärtats innersta inte kan vackla. (210-314, 1990.12.27)
3.2 Vi behöver en personlig Gud som vi kan vara ett med

Förutom intellekt, känslor och vilja har Gud sina egna förhoppningar, omständigheter och sitt hjärta. Vilka är Guds förhoppningar, omständigheter och hjärta? Vi behöver känna till dessa grundläggande fakta, innan vi kan betrakta mänsklighetens situation. Beväpnad med denna kunskap, kommer du att helt naturligt och omgående förstå människors ursprungliga önskan. Hur då? Genom att mänsklighetens syfte är Guds – och Guds syfte är mänsklighetens. De som förstår människors omständigheter, förhoppningar och hjärta kan också förstå Guds. (151-208, 1962.12.15)
Vi kan inte tala om kärlek, om inte Gud är en personlig Gud. Gud måste ha samma kvaliteter av känslor och karaktär som människor. Kristendomen är ensam bland religioner att ha uppenbarat detta slags Gud. De tidiga kristna kallade Gud ”far”. Att bli fri och kunna kalla Gud ”far” markerade en stor religiös upptäckt. Min förklaring av Gud som en far, både på ett inre och på ett yttre plan, som strävar efter att skapa en enande auktoritet genom kärlek, inkarnerad i substantiell form, tar diskussionen upp till en ny nivå. Men den kristna upptäckten av Gud som fadern är häpnadsväckande. Dessutom har den skapat grunden på vilken Guds natur, i kärlek, fredligt kan diskuteras och undersökas. Kristendomen har också fört fram monoteismen. Av dessa anledningar som jag ser det, tjänar kristendomen som den globala religion som kan förena världen. Den banar vägen till att förena världen. (139-239, 1986.1.31)
Även om det finns många religiösa vägar i dag, har inte en enda religion trätt fram under historiens gång, som kan tränga ända in i hjärtat. Men eftersom Gud existerar, måste en sådan religion oundvikligen framträda. Några religioner instruerar i social etik och moral och andra undervisar om den oändliga andevärlden. Men det måste finnas en religion som kombinerar läran om etik och moral med de, som beskriver världen utan kroppslig form, och som förenar dem genom den nödvändiga kärnan av ett enat hjärta. Jag har sökt efter en sådan religion, och det är kristendomen. Kristendomen är en hjärtats religion. Genom syndafallet förlorade människorna Gud och glömde att Gud är vår far. Vi förlorade de substantiella Sanna föräldrarna, och kristendomen är den religion som kan återinföra dem. (9-140, 1960.5.1)
Den slutgiltiga destinationen för filosofin är upptäckten av Gud. Vilket slags Gud är han? Han är absolut, oföränderlig och unik. Med upptäckten av Gud, kommer vi att finna, att han måste vara en personlig Gud, någon som behövs av människor. För att ha en relation med oss måste Gud vara en personlig Gud som delar de inre och yttre aspekterna av alla vår tankar, ideal och vilja. Han måste vara någon, som djupt kan relatera till oss och alla våra aspekter; emotionellt, viljemässigt, eller intellektuellt. Annars har han ingenting att göra med oss. Ur denna synvinkel, på grundval av premissen att han måste vara en Gud vars karaktär inkluderar en människoliknande karaktär, har filosofin inte tagit med Gud i beräkningen. (138-142, 1986.1.21)
Vem liknar Gud? Sina söner och döttrar. Vilka är ni? Ni är Guds söner och döttrar. Ni liknar Gud. Och Gud är en personlig Gud. Kan Gud bara vara en oformlig massa? Vad som är förbluffande med kristendomen, är att den har talat om en Gud med känslor och personlighet när det gäller hans karaktär och kärlek, och hans intellekt, känslor och vilja. Detta är en stor sak. Kristendomen har också fört fram monoteismen. (177-274, 1988.5.20)
Om Gud är en personlig Gud, tror ni då att Gud behöver kärlek? Eftersom vi människor föds som Guds söner och döttrar och kallar Gud för ”far”, behöver vi fadern, precis som han behöver oss, och fadern behöver oss, precis som vi behöver honom. (184-199, 1989.1.1)
Om Gud är en personlig Gud, vad kan länkas samman med honom? När du säger ”Gud”, talar du om något högtstående, eller hur? Kan din kropp då länkas samman med honom? Nej. Det är ditt hjärta som är sammanlänkat med Gud. Människor ska leva med sitt hjärta inriktat på den vertikala axeln - ursprunget, den personlige Guden. Precis som jorden roterar runt sin axel och rör sig dag för dag, på sin 365-dagars resa runt solen, bör vi leva med Gud som vår vertikala axel. Detta är hur vi borde se det. (194-154, 1989.10.22)
Att Gud existerar leder oss naturligt fram till slutsatsen att denna värld inte har något hopp om framtiden, om inte Guds plan avancerar och går i uppfyllelse. Unification Church har trätt fram vid denna tid i historien, för att erkänna Gud som en personlig Gud med ett fullkomligt intellekt, fullkomliga känslor och fullkomlig vilja, och för att arbeta med honom för att förverkliga den ideala världen med hjärtat i centrum. Unification Church klargör, för första gången, relationen mellan Gud och mänskligheten. (213-302, 1991.1.21)

Sektion 4 Gud är vår far

4.1 Gud och människor relaterar som förälder och barn

Gud och människor relaterar till varandra som förälder och barn, men hur kom denna relation till stånd? Om du söker djupt efter sanningen och frågar vad universums centrum är, kommer du att får svaret att det finns i relationen förälder - barn. Vad är universums centrum? I korthet är det relationen mellan förälder och barn. (48-208, 1971.9.19)
Du kan be och fråga Gud: ”Vad är himlens och jordens centrum och vad är roten till universum”? Han kommer att säga, att det är relationen mellan en far och hans söner och döttrar, relationen förälder - barn. Människor, som är okunniga om detta, kommer att tro att med detta menas relationen mellan en fysisk far och mor och deras söner och döttrar, men vi talar om den grundläggande relationen med Gud. (19-158, 1968.1.1)
Gud skapade människor, därför att det inte ger någon stimulans att vara ensam. Glädje uppstår genom en relation. Ensam kan du inte ta emot den stimulans som glädje ger. När vi står i positionen som Guds partner, kan vi slutligen ta emot den högsta kärleken, och Guds inre natur blir substantiell. Om Gud är sorgsen, kommer mänskligheten oundvikligen att vara sorgsen. Av denna anledning, är relationen mellan Gud och människor, en ödesmättad relation som inte får brytas. Hur grundligt du än undersöker detta, kommer det att bli din slutsats. (Gods Will - 279)
Jag sade att Gud och människor befinner sig i en relation som förälder - barn. Vad är då så speciellt när det gäller denna relation? Den högsta platsen, där en far och son kan mötas, är den centrala punkt där deras kärlek, liv och ideal möts. Kärlek, liv och ideal finns då på ett ställe. På denna plats, är Gud kärlek, och det är vi också; Gud är liv och det är vi också; och Guds ideal är våra ideal. Den första plats, där dessa saker kan upprättas, är i relationen förälder - barn. (69-78, 1973.10.20)
När Gud ger oss kärlek, hur mycket skulle han vilja ge? Guds kärlek har inte en fast gräns. Han önskar att ge oändligt mycket. Även när han har gett allt, säger Gud fortfarande, ”på grund av dig, vill jag leva i dig”. Vad är det nödvändiga element som gör detta möjligt? Det är kärlek. Gud skulle vara lycklig att leva som en tjänare, om detta liv levs i kärlek. En far skulle känna glädje, även om han ser sin älskade lille sons avföring på matbordet. Kärlek överstiger lagen.
Gud har oavbrutet fördjupat sin kärlek till människorna, men det betyder inte att han kommer att klaga och säga: ”Har jag inte gett dig allt utan reservation? Varför ger du inte tillbaka? Hur kan du vara så här?” Den absoluta kärlekens Gud är fortfarande frustrerad för att han inte har kunnat ge all den kärlek som han skulle vilja. Gud kan inte på ett absolut sätt hävda sig i våra liv. Om Guds syfte med att skapa människan, var att ge fullkomlig kärlek, skulle Gud fortfarande vilja ösa sin kärlek in i den mänskliga världen, även om han har varit förbjuden att göra så fram till nu. Ju mer vi tänker på Gud, som någon som ger så ovillkorligt, desto bättre känns det för oss. Om Gud var någon som sa, ”jag har gett allt, så nu ska du ge tillbaka”, då skulle vi inte behöva honom. (36-77, 1970.11.15)
Gud är människornas far, och människorna är Guds söner och döttrar. Han skapade dem, genom att investera sitt inre, sitt kött och blod i dem. Om de drar i Gud, kan Gud inte annat än följa. (20-207, 1968.6.9)
Gud skapade för kärlekens skull. Det är därför Gud tycker om att se en man och en kvinna som älskar varandra. Av denna anledning framträder Gud i den existerande världen som det innersta av kärlek. (86-82, 1976.3.7)
Ett barn är frukten, manifestationen av föräldrarnas kärlek, en förlängning av deras liv och förkroppsligandet av föräldrarnas ideal. Barn föds på grundvalen av föräldrarnas kärlek, liv och ideal; följaktligen, ju mer föräldrarna ser dem, desto mer älskansvärda blir de, ju mer de blir ideala människor att relatera till, desto mer vibrerande blir deras liv. (69-78, 1973.10.20)
Människor föds genom en kärleksrelation som Guds absoluta partner. Det är här Gud blir fadern och vi söner och döttrar. Om det finns en plats högre än denna, skulle det mänskliga begäret vilja uppta den positionen, eftersom det mänskliga begäret söker det bästa. Om det finns något bättre, måste Gud ge det till oss. Från denna synvinkel är Gud säkerligen mänsklighetens fader, och människorna är hans söner och döttrar. (48-205, 1971.9.19)
Det står helt klart att Gud inte skapade oss utan värde. Om han hade gjort det, skulle han vara en egendomlig Gud. Eftersom Gud är absolut, vet han allt; om han hade skapat oss, utan att veta dessa saker, skulle han vara en ofullständig Gud. Men Gud är absolut, och följaktligen skapade han oss som sin absoluta partner. (54-87, 1972.3.20)
Vilket slags varelse är Gud, Skaparen av himmel och jord? Han är en varelse av yttersta godhet, roten till allt och kärlekens herre. När han därför hade skapat himmel och jord, ville han ge alla de dyrbara sakerna i hela universum till mänskligheten.

Om det finns någon som Gud helt kan tro på, älska och anförtro allt till, kommer han att vilja ge de mest dyrbara saker till honom helt och fullt. (13-247, 1964.4.12)
Om Gud är vår far, kan han inte ha önskat att skapa oss medelmåttiga eller odugliga. Eftersom han skapade oss att stå i en jämlik position, på samma nivå som Gud, som är allvetande och allsmäktig, söker vårt samvete det högsta och bästa. (53-224, 1972.2.28)
Om Gud är en absolut varelse, varför skapade denna absoluta varelse människor? Det var inte för pengar, kunskap eller makt. Han skapade människan, därför att det var det enda sättet på vilket han kunde uppleva kärlek. Ur denna synvinkel bildar Gud, som fadern, och människorna som hans söner och döttrar, ett förbund. När banden i detta förbund knyts, kan absolut ingenting bryta denna relation av kärleksfull enighet mellan Gud och mänskligheten. (137-57, 1985.12.18)
När Gud skapade människorna, lade Gud ner hela sitt hjärta för att forma dem att bli de mest dyrbara, ideala och mest fullkomliga varelser. Gud skapade Adam och Eva, och ville finnas till för deras skull, inte sin egen. Den tid då Gud levde för sin egen skull avancerade fram till den tid, då han fanns till för sitt objekts skull. En ideal varelse lever inte för sin egen skull; en ideal varelse lever för andra, för sin partners skull, sitt objekt. Denna princip är den grundläggande kärnan i universum. (69-81, 1973.10.20)
Det spelar ingen roll hur stor, absolut, allvetande eller allsmäktig Gud är, han kan ändå inte vara lycklig ensam. Orden ”lycka” och ”bra” mister sin betydelse när du är ensam. Du kan bara säga att det är bra, eller att du är lycklig, när du är i en relation med en partner. Finns det någon som säger att han är lycklig när han är ensam? Oavsett hur allvetande och allsmäktig Gud är, är han inte lycklig när han är ensam. Låt oss säga att en bra sångare sjunger en sång alldeles för sig själv. Kommer han att vara lycklig? Han behöver någon som lyssnar till sin sång. Han kommer endast att vara glad, när givande och tagande finns. På samma sätt behöver Gud också en partner, ett objekt, för att uppleva glädje. (65-20, 1972.11.13)
Gud skapade, genom att fullständigt investera sig själv, sitt kärleksobjekt, därför att han behövde ett objekt att älska. Du kan inte älska alldeles själv. En absolut varelse kan inte heller älska utan ett kärleksobjekt. Följaktligen skapade Gud människan som ett sådant kärleksobjekt. Han skulle därför inte skapa dem utan omtanke. Bibeln avslöjar att han skapade dem genom Ordet, men han slappnade inte av i sitt arbete. Han skapade dem genom att investera sig själv till 120 procent, hundratals gånger, genom ytterst stora vedermödor och svårigheter. (197-164, 1990.1.13)
När de kristna tänker på Guds skapelse av himmel och jord, fokuserar de på Guds allvetande och allsmäktighet och tror därför att han helt enkelt skapade genom sina ord. Skapelsen kom emellertid inte till genom någon typ av magi. Han skapade sina söner och döttrar, genom att investera hela sin varelse med ett uppriktigt hjärta. (65-20, 1972.11.13)
Det är därför vi älskar honom. Om vi jämför med oss själva kommer vi inte att helt älska något som vi inte har gjort vårt yttersta för och har gett vårt kött och blod. Vi gör något till ett objekt för våra innersta förhoppningar, endast när vi har investerat vårt kött och blod, våra innersta tankar och kärnan av hela vår varelse.
Var placerade Gud den ideala startpunkten för skapelsen? Han säger inte till oss att ge allt vi kan för hans skull. Istället för att försöka absorbera oss, genom att säga, ”visa mig hängivenhet” investerar han sig själv. Han kräver inte av någon att ”visa hängivenhet” utan investerar själv. Med andra ord placerade han startpunkten för idealet på principen att finnas till för andra. Det var därför Gud investerade sig själv för mänsklighetens skull. Gud existerar för mänskligheten. (78-111, 1975.5.6)
Vad menade Gud när han sade, ”jag är kärlek”. Han lärde oss att vårda kärlek natt och dag, medan vi arbetar, vilar, dansar eller gråter. På samma sätt kunde han säga, ”jag har kärlek, jag innehar kärleken i dess helhet”. Att inneha kärlek i dess helhet skulle betyda att allt investerats i den. Den som vårdar kärlek mest är Gud. Han innehar kärleken fullständigt. När vi har smakat den, kan vi inte släppa taget om den, ens om det gäller liv eller död. (44-188, 1971.5.7)
Som en allvetande allsmäktig och allestädes närvarande varelse, vill Gud inte gömma undan någonting för bara sig själv; Han saknar ingenting. Även om han har allt, om det finns en sak han värderar högst och är mest stolt över, är det kärleken. Det finns ingenting som han behöver förutom kärlek. (108-223, 1980.10.16)
Var börjar fullkomnandet av skapelsens ideal? Det startar inte med Gud, utan med människorna. Det börjar med skapelsen, därför att skapelsens ideal förutbestämmer detta. Mänskligheten står i skapelsens centrum. Av denna anledning finns det inte någon fullkomlighet för Gud utan mänsklig fullkomlighet. Det är så för att Gud och mänskligheten är ett. (149-9, 1986.11.1)
Vad är det som gör oss ett med Gud och hans vilja? Vad är det som kan förena oss med den centrala kärnan av den vilja som är fullbordad, i stället för den vilja som fortfarande befinner sig i utveckling. Är det Guds allsmäktighet? Allsmäktighet fungerar inte. Är det hans fullständiga auktoritet? Nej. Kan det vara att han är allestädes närvarande? Återigen nej. Vad kan det då vara? Gud är levande och bor i världen utan substans som överskrider tid och rum. Vad är centrum i hans liv? Det är inte hans oändliga makt, att han är allestädes närvarande, hans fullständiga auktoritet, eller något sådant. Gud lever med kärleken som sitt centrala fokus. Det är så jag ser det. Han har levt fokuserad på kärlek från början och genom det nuvarande förloppet, och han kommer att göra så i evighet. Detta är därför att Gud känner glädje, när han har ett sant kärleksobjekt. (126-223, 1983.4.24)
Eftersom Gud är absolut, allvetande och allsmäktig, har han ett lager av kärlek som fyller på sig själv, även efter det att han ger och ger. Om vi skulle stjäla en massa kärlek från Guds lagermagasin och ge ut den dag och natt, skulle Gud då bestraffa oss, och säga ”du din skurk, din kärlekstjuv!”? Eftersom Gud är allvetande och allsmäktig, kommer han i stället att säga: ”Ok, gör det! Det är bra. Ta så mycket du vill. Fortsätt med det för alltid. Även när du har varit här i mitt lager, finns det fortfarande lite kvar. Det är det som gör mig till Gud. Det är det som gör mig till det ursprungliga subjektet!” Han kommer att säga: ”Jag är ursprunget, och det ursprungliga subjektet måste ha mer än vad han kan ge till sitt objekt. Som subjekt måste jag ha mer än vad jag kan ge till dig som mitt objekt; annars skulle jag inte vara Gud. Det är så jag är!” Han kommer återigen att säga: ”Om du vill stjäla kärlek från mig, och fördela den som om du vore min kärleks kraftkälla, kommer jag att ge dig så mycket du behöver”. Om du därefter säger: ”När den tar slut, vill jag få mer så jag kan koppla mig själv till din pipeline av kärlek”. Gud kommer att säga: ”Gör det om du vill!” (116-240, 1982.1.1)
4.2 Gud är den person som är dig närmast

Vilken är den högsta form som kan förkroppsliga alla sanningar? Det är föräldrar, man och hustru, och barn. Det finns ingenting högre. Vad är då sanningens centrum? Det är kärlek. Baserat på denna princip, vad är då centrum för den högsta sanningen? Vi säger att Gud är den slutgiltiga källan till sanning, godhet, kärlek och liv. Vad betyder allt detta? Allt pekar på samma punkt - upprättandet av sanning kräver kärlek och liv. Av denna anledning är Gud den djupaste kärnan, den slutgiltiga källan till liv, kärlek och sanning. Vilket slags varelse är då Gud? Han är både vår far och mor. Föräldrarna är kärnan. Ur denna synvinkel blir Gud helt enkelt en person. (21-183, 1968.11.20)
Gud bör ha ett vitt skägg. Det skulle passa honom bra. Då Gud skulle stryka över sitt skägg, och om hans son skulle säga, ”jag tycker om ditt långa skägg”, då skulle hans skägg bli långt, och, om sonen skulle säga, ”jag tycker om ditt skägg kort”, skulle det bli kort.
Eftersom Gud är allvetande och allsmäktig, ser hans ansikte grovt ut när han relaterar till människor. För Adam, som tycker om maskulina drag, kommer Guds ansikte att se maskulint ut. För kvinnor som Eva, kommer han att ha ett utseende som kvinnor kan tycka om. (110-281, 1981.1.1)
Tror du att Gud fanns till före skapelsen av himmel och jord, eller inte? Hur gammal tror du att Gud är? Det är ok för de som bara kan räkna upp till sjuttio att säga att han är sjuttio år gammal. Åt sådana människor kommer Gud att skrocka, ”Hå, hå; Jag är sjuttio år gammal”. När någon, som endast kan räkna till fem, frågar honom hur gammal han är, kommer han att säga, ”Hå, hå; Jag är fem år gammal” - därför att de inte känner till mer än så. Det spelar ingen roll hur många nummer det finns, Gud kan inte beskrivas med något nummer. Han är bortom nummer. Detta gör dig lycklig, inte sant? Det är så vår Gud är. (173-252, 1988.2.1)
Gud tycker också om att skämta väldigt mycket. Han tycker om humor. Vem tror du är den store kungen av humor? Det är Gud. Han har en god känsla för humor, därför att han är allvetande och allsmäktig. Vem är den store kungen som kan få andra att skrattande rulla omkring tills de spricker och faller ihop? Det är Gud. Jag säger att denna stora kung är Gud. (171-148, 1988.1.1)
Externt liknar Gud en man, och på det inre planet liknar han en kvinna. Medan Gud är stark, allvetande och allsmäktig, har han också ett barmhärtigt hjärta som kan brodera blommor på Buddhas leende. Han har säkert också ett hjärta som den mest feminina kvinnan. Bara då kommer dessa två sidor att ha liv. (206-49, 1990.10.3)
Gud är den stora herren i universum, allvetande och allsmäktig. Han är en varelse som inte saknar någonting och som har mycket makt. Men om en kärleksfull och vördnadsfull son skulle tränga sig in i hans famn, utan att fråga, skulle han då skrika, "Hörru du! Hur väl känner du mig egentligen? Vad gör du?". Gud kanske skulle försöka stoppa honom, men om sonen skulle ignorera Guds protester och fortsätta att tränga sig in, precis som han en gång trängde sig in för att ligga ihopkrupen i pappans famn, och säga: "Jag vill lägga min hand på ditt bröst, precis som jag brukade röra min fars famn för länge sedan". Vad skulle Gud göra då? Skulle han bli kränkt? Som far skulle han bli mycket lycklig.
När barn växer upp, lämnar de sina föräldrars famn, beger sig ut från huset, och går över floder och berg. Men när dessa barn kommer hem och går över dörrtröskeln, sätter på sina gamla kläder och försöker komma till pappas famn, känner sig pappan då glad eller irriterad? Även en farfar på sin dödsbädd skulle bli lycklig, och säga: ”Kom, låt mig röra vid dig”. (169-76, 1987.10.25)
Gud är Skaparen. Vad finns det som kan läggas till hans existens? Vad finns det för honom att ta till sig? Om något ska växa sig större, måste det ta något till sig och absorbera något, eller någon måste lägga till något. Med andra ord, antingen måste det absorbera något själv, eller så måste någon annan komma och lägga till något. Men när det inte finns någonting att fylla på för Gud själv, och ingenting finns för honom att ta till sig, hur kan Gud växa sig större på egen hand? Detta är en viktig fråga. Jag har inte diskuterat den därför att om jag gjorde det, skulle ni samtala om det på ett vårdslöst sätt och orsaka problem. Så var vänliga och studera detta. Jag ger detta som en hemläxa. Forska om detta; skriv en uppsats, så kommer jag att betygsätta den. (218-263, 1991.8.19)
Hur tror du att Gud som är absolut ursprungligen blev till? Tror du han plötsligt föddes, och kom fram snabbt? Är du inte nyfiken på detta? Om vi talar om detta, kommer de kristna att säga, ”Åh, Skaparen är helig, och detta är en oerhörd förolämpning”. Sluta upp med de där dumheterna! Är du inte nyfiken på om Gud föddes eller om han alltid har existerat som han är? Vi behöver ha en logisk bas att stå på.
Dr. Yoon! Hur kom Gud till? Bör inte någon som har doktorerat i fysik veta detta? Är det inte en skam, om innehavaren av en doktorsgrad håller för sitt ansikte på det där sättet? Medlemmarna i Unification Church kan bara säga, ”Gud existerar bara naturligt, av sig själv”, men så är inte fallet. Gud själv måste också ha utvecklats. Detta är det korrekta svaret. (218-263, 1991.8.19)
Vad är det som har makt att skapa sådan oförliknelig skönhet? Gud måste ha studerat detta. Även om Gud är allvetande och allsmäktig, om han är en personlig Gud och är som en människa, kommer han, när han relaterar till någon med kärlek, att vilja att gå in i denna kärlek och fridfullt sova där. Gud kan inte alltid hålla sina ögon vidöppna, och säga, ”din dumbom, vila inte. Arbeta med återupprättelsen genom gottgörelse dag och natt”. Det är Guds princip, eller hur? Det är precis som att andas. Om du andas ut, måste du andas in. Gud måste också vila efter arbetet. Det är därför att han vill känna tillfredsställelsen av vila som Gud arbetar. Allt som har med Gud att göra har att göra med den ömsesidiga relationen av givande och tagande. (164-70, 1987.4.26)
Om Gud finns, vilket slags varelse är han? Han är allvetande, allsmäktig, och hans närvaro genomsyrar allt. Det är bra. Han är allvetande, allsmäktig och allestädes närvarande, och han kan göra vad som helst. Men hur mycket makt han än har, och hur bra han än är på allt, vad skulle hända, om han sa till andra att enbart tjäna honom? Det måste finnas miljarder av människor som lever i andevärlden; om Gud sade till dem, ”jag är allvetande, allsmäktig och absolut, och ni måste tjäna mig absolut”, vad skulle hända? Hur skulle det vara om alla endast måste tjäna Gud? Att döma av det innersta av vårt samvete, skulle vi inte kunna leva så på lång sikt. Det skulle oundvikligen skapa konflikt. Ditt hjärta kommer oundvikligen att hamna i konflikt med detta i framtiden. (138-75, 1986.1.19)
Den enda partner, som Gud kan älska är oss - människor. Gud kan inte skapa en annan Gud. Varför det? Du kanske tycker att Gud, som är allvetande och allsmäktig, kunde skapa en annan Gud som är precis som han själv. Detta kanske är möjligt, men vad skulle detta resultera i? Den andre guden skulle äta med honom och följa honom runt; de skulle arbeta tillsammans och stå tillsammans. Om Gud satte sig ner, skulle den andre guden sitta ner tillsammans med honom. Hur skulle det vara om de agerade exakt lika under hundratals miljoner år? Fundera på det. Så instängda de skulle känna sig! Deras ögon skulle vända sig ut och in på mindre än en dag. Och hur skulle de tala med varandra? Hur många dagar tror du att de skulle tala med varandra? Kanske inte ens i tre dagar. De skulle säga, ”allting är precis likadant! Det är urtråkigt”. (141-26, 1986.2.16)
Vad är religionens centrum? Det är Gud. Naturligtvis har Gud många namn, men namnet spelar ingen roll. Gud kan inte vara två. Roten är en, därför är Gud en. När människor talar om Gud, kallar de honom för olika namn, därför att varje nation har ett annorlunda språk. Ändå är den ursprungliga varelsen en. (210-199, 1990.12.23)
Himmel och jord kom inte till av sig själva för att de ville det, utan med säkerhet har de ett ursprung och kom till genom någon motivation baserat på en kraftkälla. Om man tänker på detta på en högre nivå måste det finnas en grundläggande kraft, som är ett centralt subjekt, som sätter himmel och jord i rörelse eller skapar ting. Vi kallar denna varelse Gud. Att Han har olika namn som ges av olika raser och på olika språk, spelar ingen roll. Detta universum behöver i alla fall ha ett centrum. Även om de existerande varelserna agerar och rör sig, rör sig inte den centrala varelsen omkring med dem i deras värld. Det måste finnas en central ursprunglig varelse som för alltid förblir fixerad som ett centrum för denna värld av relationer i rörelse. (154-298, 1964.10.5)
Sektion 5 Guds allvetande och allsmäktighet är enligt Principerna

5.1 Guds allvetande och allsmäktighet baseras på principer

Vad var Guds motivation för att skapa alla saker i himlen och på jorden? Vi måste betrakta detta från grunden. Gud behöver inga pengar. Det var inte för pengars skull, för kunskap eller nyfikenhet. Det var inte för makt. Det finns ingenting som den allvetande, allsmäktige, och den allestädes närvarande Guden inte vet. Han är vishetens konung, den allomfattande förmågans konung och rikedomarnas konung. Han kan göra så många diamanter han vill. Men Gud behöver inte diamanter. Varför skulle han behöva dem, när han har dem hela tiden? Man behöver något bara när det fattas.
Genom sin kunskap skapade Gud de lagar som kontrollerar universums byggstenar, som rör sig och fungerar enligt vissa bestämda principer. En vetenskapsmans ansträngningar att upptäcka endast en liten aspekt av detta, är ingenting i jämförelse med Guds ansträngningar med att skapa dessa lagar. Kvantiteten av deras arbete, deras doktorsgrader, skrytet och fanfarerna bleknar i jämförelse. Det är detsamma med konsten. Konst lärs från naturen; dess ursprung finns där och ingen annanstans. Allt lärs från naturen, och det finns ingenting som inte kan hittas i naturen. (182-121, 1988.10.16)
Gud är allvetande och allsmäktig, men vilket behov har han av makt? Varför skulle han behöva det, när han är den som kan få universum att röra sig? Han behöver inte makt, eftersom han är maktens store konung. Och i historien, hur stora hjältar det än funnits så gick de bort, precis som alla kungar och kejsare i stora nationer; innan de gick bort dansade de alla efter Guds pipa. Gud behöver inte pengar eller kunskap så som vi människor gör. (176-165, 1988.5.9)
Gud själv är absolut, allvetande, allsmäktig och allestädes närvarande. Det finns ingenting som han inte vet, och det finns ingenting som han inte kan göra. Genom att han står i en sådan absolut position som subjekt och genom att han besitter allt, vad skulle han kunna behöva? Även om Gud är det absoluta subjektet, måste han kunna finna det i sitt hjärta att vara ett objekt likaväl som att vara ett subjekt. Varför är det så? Vi behöver inte bara öst; där det finns öst, behöver vi väst; där vi har öst och väst, behöver vi norr och söder; och där vi har norr och söder, behöver vi fram och bak, över och under. På detta sätt söker vi bilda en sfär.

Detta är orsaken till att universum fungerar med en sfär som modell. (201-12, 1990.2.28)
Vilka slags saker tror ni att ni kan finna i universum? Tror ni att där kan finnas stjärnor av diamanter? Om universum skapades av den allvetande och allsmäktige Guden, skulle han då bara ha skapat en diamantstjärna? (49-294, 1971.10.17)
Vad är det Gud tycker mest om? Berömda forskare? Det är ingenting speciellt med berömda forskare. En forskare kan säga att han har forskat om det här och det där, men han bara rapporterar om naturens formler och de principer som skapats av Gud - forskaren skapade dem inte.
Gud tycker inte ens om forskare. Hur är det då med presidenter? Tror ni att Gud tycker om Reagan, den amerikanske presidenten? Hur skulle det vara med en president för hela världen? Gud är universums president. Vad behöver Gud, som är allvetande, allsmäktig och absolut? Gud tycker om inte makt, heller. Vad kommer härnäst? Pengar? Prata inte dumheter. (141-247, 1986.2.26)
Gud är allvetande och allsmäktig. Om han skulle bli arg och låta sin kraft slå ner på jorden, skulle allt slås i stycken. Även länders presidenter och människor, som är stolta över sin position, skulle försvinna utan ett spår om Gud skrek till en gång. Behöver Gud makt? Det gör han inte. Makt kanske är något som militärer och soldater traktar efter. Vem tycker om makt? Djävulen tycker om makt. (210-18, 1990.11.30)
Varför tror du att Gud skapade himmel och jord? Om Gud sa, ”jag försökte skapa er bara för att visa upp min makt, mitt allvetande och min allsmäktighet”, tycker ni detta låter bra? Skulle varelser som är födda genom Guds kraft säga, ”Tack Gud för du att skapade oss i ett slag av din kraft”? Om Gud sade, ”jag skapade er, för att jag är så vis”, skulle du känna dig bra då? Om Gud sa, ”jag skapade dig, därför att jag har sådan fantastisk förmåga”, skulle ni inte då tänka, ”Om Gud skapade mig genom sin stora förmåga eller vishet, var är min glädje, och vad har detta att göra med mig? Det är Guds kapacitet, inte min. Det är Guds vishet, inte min. Men när det gäller mig, är jag så kraftlös… ". Däri ligger problemet att ensidigt betona allvetande och allsmäktighet. (175-150, 1988.4.16)
Kristendomen idag betonar ”Gud, fadern som är allvetande och allsmäktig”. Men allvetande och allsmäktighet fungerar bara på grundval av principer. Gud gör inte saker godtyckligt, eller genom handlingar som inte är enligt Principerna. De lagar som upprättas av den evige Guden, är eviga. Han ändrar inte godtyckligt vad han har etablerat. Auktoriteten och värdigheten hos Gud och hans lydnad inför lagen, är förbluffande. Gud är den förste att absolut följa de lagar som han har upprättat angående rättvisa och det allmänna goda, därför att de är i enlighet med de himmelska principerna. Efter Gud, ska alla människor följa, och därefter universum. Det finns inte någon alternativ riktning. Sådan är den ideala standarden för människans skapelse. (162-184, 1987.4.12)

Gud kan inte göra det ensam. Dagens kristna pastorer kanske tror att Gud som är allvetande och allsmäktig, kan göra saker godtyckligt när som helst med skapelsens kraft. Men detta är långt ifrån sanningen. Alla befintliga saker i himlen och på jorden fungerar enligt lagar och principer. Till och med Gud kan inte bryta dem och agera på egen hand. Detta lands president måste vårda de lagar som baseras på konstitutionen, och de som stadgats genom lagstiftning. Det blir ett stort rabalder här, om det inte är så, eller hur? (166-99, 1987.5.30)
Detta kan låta konstigt, men om Gud ville ha kärlek, varför kunde han inte helt enkelt skapa den om han ville? Det är så därför att om han gjorde det skulle han inte stå i sin rätta position. Detta är orsaken till varför han inte skapar kärlek, och det är detsamma som att säga att han inte skulle kunna skapa den. Förstår ni vad jag säger? Ni kanske säger, ”Åh, men hur kan Gud som är allvetande och allsmäktig inte kunna skapa kärlek"?, Om han gjorde det kanske vi skulle komma till slutsatsen att endera dualism eller polyteism var korrekt. Ni kanske tvivlar på det, men det är så det är. (173-211, 1988.2.18)
Människor dessa dagar talar om Guds natur och säger att Gud är absolut, allvetande, allsmäktig, allt genomgripande, unik, evig och oföränderlig. Men vad ska Gud göra med sin absoluthet? Vad kan han göra med sin unikhet? Vad har Guds unikhet att göra med oss? Dessa är viktiga frågor. Vad ska Gud göra med sitt allvetande och sin allsmäktighet? Vad är dess relevans? Vad ska han göra med sitt eviga och oföränderliga väsen? Det kanske är bra för Gud själv, men den har ingenting att göra med oss. Diskussionen blir fruktlös och oanvändbar, men ändå kan vi inte ha en blind tro. Vi måste klargöra dessa ämnen. (223-261, 1991.11.12)
Det finns ingenting som Gud inte vet. Han är allvetande och allsmäktig, har full auktoritet och är allestädes närvarande. Men vad har detta med oss att göra? Jag frågar vad det har att göra med oss. Ni kan säga, ”Åh, eftersom han har full auktoritet borde det vara lätt för att honom att härska över mig. Eftersom han är allestädes närvarande borde det vara lätt för honom att kontrollera mig. Eftersom han vet allting kommer han att analysera mig grundligt och inte ge mig någon chans att fly.” Vad gott skulle kunna komma från att Gud skulle härskade över oss med sitt allvetande och sin allsmäktighet? (130-209, 1984.1.22)
Med vad regerar Gud himmel och jord? Han regerar genom lagen, en lag som styr genom kärlek. Den universella lagen finns för att stötta de medel eller de metoder som används för att styra. Gud skapade mänskligheten därför att han längtar efter kärlek. Han kunde ha fortsatt ensam, utan oss, men i stället, med något syfte, skapade han oss. Vad var detta syfte? Han behövde och behöver kärlek som är stimulerande och som uttrycks på ett impulsivt sätt. (121-103, 1982.10.24)
5.2 Kärlek är den enda absoluta standarden

Det finns en sak som handlingsförlamar Gud. Är inte Gud allvetande och allsmäktig? Trots sitt allvetande och sin allsmäktighet finns det en sak där han inte kan göra som han vill. Vad du tror du att det är? Kan det vara att han inte kan göra guld eller diamanter? Skulle han sakna makt? Det finns en sak denna allvetande och allsmäktiga varelse inte kan göra som han vill med. Vad är det? Det är kärlek. Kärlek. Tror ni att det finns kärlek i mitt hjärta? Finns det kärlek i ditt hjärta? I grund och botten, ja. Men, om du skulle gå runt och säga: ”Min älskade, min älskade, min älskade!”, till dig själv hela tiden, skulle du vara tokig. (142-269, 1986.3.13)
Tror du att Gud kan uppnå kärlek av sig själv? Skulle Gud, som är allvetande, allsmäktig och unik, säga, ”åh, jag känner mig så bra!”, till sig själv? Då skulle vi vara tvungna att säga att Gud också har blivit tokig. Också om jag skulle säga, ”åh jag är så lycklig, min älskade!”, baserat endast på en känsla av kärlek till mig själv, så skulle människor kalla mig tokig, eller hur? Men, om någon tog även bara en liten papperslapp eller näsduk som sitt objekt och sa, ”Åh, min älskade näsduk!”, vem skulle tycka att det var något fel på den personen? Värdet och auktoriteten hos ett objekt som kan representera universum är möjligt endast i kärlekens värld. (142-31, 1986.3.3)
Jag säger att till och med Gud som är absolut inte kan uppleva kärlek alldeles på egen hand. Eftersom kärlek endast kan finnas i en ömsesidig relation, spelar det ingen roll hur allvetande och allsmäktig Gud är, han kan ändå inte ensam rå om kärleken. Naturligtvis har han potential för kärlek, men kärlekens tecken och stimulans kommer till honom endast genom andra, inte till Gud ensam. Detta är kärlek och kärlekens makt. (138-245, 1986.1.24)
Vi tycker synd om änkor och änklingar, men varför tycker vi synd om dem? Det är därför att, även om de har kärlek inom sig, kan de inte sätta den i rörelse. Oavsett hur allvetande, allsmäktig och allestädes närvarande Gud kan tänkas vara, kärlek fungerar inte när det inte finns någon partner. Med vem önskar Gud, Skaparen av himmel och jord, ha en relation? Han vill ha en kärleksrelation med Adam och Eva. (130-21, 1983.12.11)
Gud tycker om kärlek. Vilket slags kärlek tycker Gud om mest? Sann kärlek. Men vad är sann kärlek? Var kan vi säga att sann kärlek har sin rot? Roten finns inte hos Gud. Detta låter konstigt, eller hur? Den allvetande och den allsmäktige Guden är den sanna kärlekens mästare, och ändå vill Gud inte att roten till denna kärlek börjar hos honom. Gud tänker att han ska plantera denna rot hos en person som kan vara ett objekt till hans kärlek. (177-269, 1988.5.20)
För vem skapade Gud himmel och jord, för sin egen skull eller för de varelser han skapat, sina partners? Naturligtvis kan vi säga att Gud skapade dem för sin egen skull, men vi bör veta att han fäster stor vikt vid sitt objekt, sin partner. Detta mönster följs i hela skapelsen. Det subjekt som står ut bland alla objekt är mänskligheten. Guds tankar fokuserades på mänskligheten och på alla människors lycka. När det gäller Gud själv, är han allvetande, och allsmäktig, eller hur? (109-268, 1980.11.2)
Gud är absolut, allvetande, allsmäktig och allestädes närvarande. Kan han då också älska som han behagar? Nej, Gud lever också under kärlekens herravälde. Vad kan vi då säga om Gud? Är inte Gud allvetande och allsmäktig? Om vi frågar honom, ”Gud, är du inte allsmäktig?”, kommer Gud att svara, ”jag är allsmäktig, men inte när det gäller kärlek”. Varför förhåller det sig så? (98-38, 1978.4.8)
Gud kan inte vara Gud alldeles ensam. Hur roligt skulle det vara? Skulle han bekymra sig om mat? Skulle han bekymra sig om sömn? Skulle han bekymra sig om kläder? Han har allt detta, hur mycket han än vill ha. Han kanske vill flyga omkring i ett flygplan, men han skulle bli uttråkad inom en timme. Det spelar ingen roll hur allvetande och allsmäktig Gud än är och det spelar ingen roll hur stolt han är över sig själv eftersom han är så speciell, han skulle ändå inte tycka att det är tillfredsställande. Han är precis som vi. Och Gud har inget annat val. Han vill finna den glädje som kommer från att se något värdefullt som han ansträngt sig för att skapa. (161-116, 1987.1.11)
Vilken längtan var det som drev Gud till att skapa? Jag frågar vad det var som denna absoluta varelse längtade efter så att det fick honom att skapa. Han är en allvetande och en allsmäktig varelse som varken behöver guld eller kunskap. Det finns ingenting som han saknar, ändå frågar jag vilket behov som gjorde att han skapade människorna?
Vad var Guds grundläggande motivation för att skapa? Det var inte makt, kunskap eller ägodelar. Vad saknade Gud? Gud saknade en grund för kärlek. Även Gud är ur stånd att uppnå kärlek av sig själv. Det är därför kärlek är ursprunget, alfa - motivationen till skapelsen av himmel och jord. (149-149, 1986.11.21)
Vilket slags kärlek behöver Gud? Gud har kärlek, men han kan endast älska när det finns en partner. Alla ni här, har ni kärlek inom er? Men tycker ni om att säga, ”Åh så underbart! Å - min älskade!”, alldeles ensam? Kärlek fungerar bara när du har en partner. Detta är den grundläggande regeln i universum. Hur allvetande och allsmäktig Gud än är, utan en partner är han en ensam och sorgsen Gud. (94-262, 1977.10.1)
Det spelar ingen roll, hur underbar, absolut och allvetande den allsmäktiga Guden är, bra saker kan inte hända när Gud är ensam. Ord som ”lycka” eller ”trevligt” saknar mening när du är ensam; du kan tala om glädje och lycka endast om det finns en relation med en partner, ett objekt. Hur allvetande och allsmäktig Gud är, kan han inte vara lycklig när han är ensam och ingenting gör. Låt oss säga att en bra sångare sjunger en sång alldeles själv. Kommer detta att göra honom lycklig? Han behöver någon som hör hans sång. Vi behöver ha ett givande och tagande för att känna oss bra. På samma sätt kan Gud inte känna sig tillfredsställd alldeles ensam. (65-20, 1972.11.13)
Vilket är det ursprung som möjliggjorde Guds existens? Från vad kan Gud ha kommit? Vad är hans begynnelsepunkt? Är det allvetande och allsmäktighet eller absolut auktoritet? Vad är nyttan av absolut auktoritet? När han är ensam, vad är det då för idé att ha absolut auktoritet? Det finns ingen annan i alla fall. Om han, som den absoluta varelsen, är ensam, vad är då nyttan av kunskap? Denna viktiga fråga relaterar till Guds innersta väsen. Och det är kärlek, inte en kärlek som vill bli betjänad, utan en kärlek som söker att tjäna. (218-263, 1991.8.19)
Även Gud, som allvetande och allsmäktig, kapitulerar inför sann kärlek. Hur betydelsefull Koreas president än är, kapitulerar han också hjälplöst inför sann kärlek. Om du verkligen älskar din fru, skulle du inte vilja böja knä för henne? Du skulle göra mer än att böja knä. Du kanske skulle tänka, ”Varifrån i detta universum kommer min fru egentligen? Jag kan inte hjälpa att verkligen älska henne”. Tanken på att vara utan henne skulle paralysera dina armar och ben. Det vore smärtsamt att tänka på att hon inte skulle vara där. Hur lycklig hennes närvaro gör dig! Även presidenten skulle lyckligt säga, ”min älskling, snälla älska mig; Jag älskar dig!”, och buga till marken. I det ögonblicket, skulle den lilla damen som sitter framför honom känna sig lycklig eller otillfredsställd? (211-83, 1991.12.29)
Hur allvetande och allsmäktig Gud än är, kan han inte älska alldeles ensam och som han själv vill. Du kan säga att Gud kan älska som han vill därför att han är allvetande och allsmäktig, men ett sådant tänkande skapar ett stort problem, därför att det leder till argumentet att ett kärleksobjekt inte behövs. Av denna anledning, behöver Gud en kärlekspartner, för att han, som den absoluta centrala varelsen, ska kunna känna stimulans och glädje av sin egen kärlek. (208-233, 1990.11.20)
Till och med Gud behöver en partner. Han kan inte heller förverkliga kärlek av sig själv. Om jag entusiastiskt utropade, ”Åh, jag känner mig så bra idag”, när ingen är där, så skulle människor kalla mig tokig, eller hur? Men om det finns en partner, och jag skulle tala med entusiasm skulle det vara förståeligt och passa omständigheterna. Hur allvetande och allsmäktig Gud än är, vad skulle det vara för mening med att han dansade ensam och sa, "Det är bra, bra; åh, jag tycker om min egen kärlek"? Ni måste förstå detta. Inte ens Gud kan uppnå kärlek ensam. Han kan erfara stimulerande kärlek endast när han har en partner. Så förhåller det sig. (141-106, 1986.2.19)
Bland allt som existerar i världen finns det inte någon kraft som kan matcha Guds, eftersom Gud är allvetande, allsmäktig och absolut. Gud är också evig, odödlig och självexisterande. Men vad är det som Gud önskar? Det är inte pengar, kunskap eller makt; så vad önskar Gud? Det finns bara en sak som Gud absolut behöver, något som är absolut nödvändigt för både mänsklighet och Gud. Det är sann kärlek. (Blessed Family - 302)
5.3. Även Gud är absolut lydig gentemot kärleken

Eftersom Gud tycker om kärlek, betyder det att han kan bli tokig av kärlek? Kan den allvetande, allsmäktige, och underbare Gud, som skapade himmel och jord, bli tokig av kärlek? Det finns tillfällen när en farfar, som normalt dominerar som en tiger, undergivet kommer under kontroll av den lilla farmodern. Vad kan förmå honom till detta? Han gör det därför att han fångats av kärlekens bete. Kärleken har stor makt. Det är därför Gud kapitulerar hjälplöst inför kärlek. (137-84, 1985.12.24)
Om den kapable, allvetande och allsmäktige Guden finns, vilka slags saker skulle han tycka om? Den mest logiska slutsatsen är att, eftersom Gud är bättre än människor, skulle han oundvikligen tycka om kärlek. Men vad i hela världen är då Guds kärlek? Även innan tidernas begynnelse, hade Gud den kärlek som existerar oupphörligt för andra, och han strävade efter att praktisera detta slags kärlek. (90-86, 1976.12.19)
Ni borde vara Guds söner. Som Guds söner, vilken väg skulle ni välja? Penningarnas väg? Skulle Gud säga, ”jag är allvetande och allsmäktig, och baserat på min stora makt ska vi ha en relation som förälder och barn”? Hur är det med kunskap? Dessa är perifera ämnen. Gud vill fokusera på kärlek, och säger, ”jag vill vara ett med denna kärlek”. Du bör då säga, ”denna kärlek och endast den är bäst”. När du helt besitter denna kärlek, kommer till och med den mäktige Guden av detta universum säga, ”ja, ja!”. (69-181, 1973.11.12)
Även om Gud är allvetande och allsmäktig, betyder det att han kan ge order till män och kvinnor att absolut lyda sann kärlek? För att kunna ha en mäktig närvaro som Fader, bör Gud befalla, ”jag lyder också absolut sann kärlek, så hörsamma sann kärlek, precis som jag gör”. Om Gud skulle säga till sina söner och döttrar att absolut lyda sann kärlek, utan att göra det själv, skulle det vara begripligt?
Gud, som besitter sann kärlek, skulle bli en diktator. Endast när Gud säger, ”precis som jag evigt och absolut lyder sann kärlek, måste ni söner och döttrar evigt lyda sann kärlek”, kommer de att säga, ”Amen!”. Annars skulle de hånskratta och säga, ”Fadern lever som han vill, och vi kan inte göra något annat än att lyda? Äh!”. Då skulle det bli problem. Följaktligen måste vi måste etablera det synsättet att Gud också absolut lyder sann kärlek. (211-84, 1990.12.29)
Hur allvetande och allsmäktig Gud än är, lyder han sann kärlek absolut. Hur låter det, bra eller dåligt? Skulle denna sanna kärlek vara bra om den iakttogs från öst och dålig om den iakttogs från väst? Den är bra vare sig du iakttar den från väst, från söder, eller från norr, uppifrån eller nerifrån. Dag och natt, under alla de fyra årstiderna och oavsett om man är ung eller gammal, kommer det för evigt att vara behagligt att iaktta sann kärlek. (211-75, 1990.12.29)
Gud, som påstås ha absolut makt, söker också efter en plats där kärlek kan slå sig ned, en plats där kärlek kan vara. Gud tycker också absolut om kärlek. Hur mycket tycker han om den? Han värdesätter den mer än absoluthet, allvetande, allsmäktighet och mer än sin förmåga till allestädes närvaro. Gud kommer absolut att lyda den sanna kärlekens lagar, även om han överger allt annat. Bara då kommer allt att bli förståeligt.
Vi säger att Gud är mänsklighetens fader, eller hur? Kan då denna far säga till sina söner och döttrar att absolut lyda sann kärlek, om hans eget liv inte var centrerat på kärlek? Denna grundprincip är oumbärlig. Därför kan Gud uppfostra sina barn och säga, ”ni, bör leva så här eftersom jag lever så själv” endast när han själv lever i absolut lydnad till kärlek. (207-261, 1990.11.11)
Den absoluta Guden tänker också, ”även om jag är absolut, allvetande, allsmäktig och allestädes närvarande och har allt, vill jag också leva i lydnad till något som är absolut”. Gud, har också han en önskan att leva för andra. Eftersom Gud är sådan, kräver inte hans kärlek att andra ska tjäna honom. Han kan inte älska på ett sådant sätt att han begär att bli tjänad. (201-115, 1990.3.27)
På vilken grundval kan enighet uppnås? Eftersom Gud är allvetande och allsmäktig kommer kanske enighet att grundas på hans allvetande? Hur är det med kunskap? Nej. Vad mer kan man tänka sig? Makt? Makt fungerar inte heller.

Trots att mäktiga krafter frigörs under våren, är våren ändå inte annat än en årstid då växterna slår ut i blom. Även om sommaren kan sägas vara storartad och mäktig, kan den inte vara annat än en årstid då trädens löv växer täta. Under hösten kommer de alla att vissna bort. Även om hösten sägs vara skördens årstid kan den inte övervinna vintern. För att övervinna dessa sina begränsningar, behöver årstiderna alltid följa och tjäna solen som sitt centrum. På detta sätt, genom att tjäna sitt centrum, triumferar de fyra årstiderna; de kan inte förenas på något annat sätt.
Vad betyder detta? När Gud, som innehar den äkta föräldratraditionen, kommer till en plats där söner, döttrar, systrar och bröder slåss, och som deras centrum kan ge dem vägledning och säga, "gör på det här viset", tror ni inte då att de kommer att förenas? De som säger något annat har förlorat förståndet. (221-190, 1991.10.24)
Den moderna teologin är dömd, därför att den säger att eftersom Gud är allvetande och allsmäktig, kan han också älska som han vill. Kan jag älska som jag vill ensam, utan min kära hustru? Kan jag det? De som säger att jag kan, är tokiga. Kan då Gud älska alldeles själv? (209-81, 1990.11.27)
Gud är allvetande och allsmäktig. Hur skulle världen vara om det fanns en annan allvetande, och allsmäktiga varelse som Gud, och de två kom att älska varandra? Det skulle inte råda balans mellan dem, och de skulle istället stötas bort från varandra. Om de försökta dela något mellan sig skulle de inte kunna hålla kvar det utan förlora det.

Det svaga graviterar till det starka och det starka till det svaga och bara då kommer de att passa exakt i centrum, fastnitade vid varandra. Det svaga vill ha det starka och det starka vill ha det svaga.
Kvinnor, som tycker om fruntimmersaktiga män, kan lika gärna dö. Samma sak för kvinnor som vill älska sådana feminina män. När en kvinna berör en annans kvinnas hand, känns det bra? När en kvinnas mjuka hand håller en annan mjuk hand, så hemskt det måste kännas! Vilken dålig känsla med de två mjuka händerna! Det är värre än att dö. Så vi kan säga att det är som att dö. (167-300, 1987.8.20)

Sektion 6 Gud är allestädes närvarande genom sin kärlek

6.1 Endast kärlek kan fritt överskrida gränser

Guds hjärta hittas inte endast i Guds ord utan också i alla saker som han skapat. Guds hjärta finns överallt, i himlen och på jorden. Det är därför vi säger att det inte finns någon plats där Gud inte bor - det vill säga, Gud är allestädes närvarande. Om du kan finna det i ditt hjärta att omfamna alla ting och allt som finns i himlen och på jorden som om de vore dina, då kommer du att existera i Guds hjärta eftersom hans hjärta finns i allting du ser. Detta är Guds hjärta.

En person, som når den högsta punkten på den religiösa vägen, är den som existerar i Guds hjärta. Den vars hjärta sjunger för evigt även vid åsynen av en fågel som flyger eller en doftande blomma, bor inte bland skapelsens alla ting utan snarare inom Guds hjärta. (8-180, 1959.12.13)
Hur kan vi då känna Guds närvaro överallt? Känna luften som vore den Guds andedräkt, och när det stormar, känna stormen som om det var vår käre Gud som har kämpat för att övervinna sitt lidande för världens skull. När du skådar solen, var medveten om att den symboliserar hela universums livskraft. Upplev Guds hjärta genom naturen. Lär av Guds kärlek från solen. Gud har givit naturen som en lärobok för att hjälpa sina älskade söner och döttrar hitta glädje. Om det finns någon som vid åsynen av ett löv kan tänka för sig själv att det är som hans eget barn, så är denna person nästan ett helgon. (59-101, 1972.7.9)
Eftersom Gud är allestädes närvarande, vill vi likna honom i hans allestädes närvaro; därför att Gud är allvetande och allsmäktig, vill vi också vara allvetande och allsmäktiga; och eftersom Gud är unik, vill vi också vara unika. Så mycket liknar vi Gud att vi vill bli som honom. Vi vill härska över hela himlen och jorden. I alla dessa saker har vi en nära likhet med Gud. (26-167, 1969.10.25)
Vi bör leva ett liv med djupa emotionella erfarenheter av kärlek. Så när Gud är ledsen, skulle jag känna mig ledsen, och när Gud är lycklig, skulle jag känna mig lycklig, även utan att veta varför. Som ett vördnadsfullt barn vars föräldrar är tusentals kilometer ifrån honom men ändå alltid har sina föräldrars kärlek med sig.

Om vi talar om Guds allestädes närvaro, var finns Gud? Han kan inte hittas i kunskap. Kärlek däremot är annorlunda. Det är föräldrarnas hjärta av kärlek för sina barn som gör allestädes närvaro rimlig och möjlig. Ett sådant hjärta når bortom de mest extrema förhållanden.

På kärlekens väg, är föräldrakärleken allestädes närvarande; det finns ingenting som ligger utanför dess räckvidd. Detta är möjligt endast med kärlek. Endast kärlek kan helt regera över en son. Det är här som allsmäktig auktoritet kommer att gälla. (59-101, 1972.7.9)
Kärlek har underbara kännetecken. När du väl står i en position av enighet med Guds absoluta, oföränderliga och sanna kärlek, mottar du befogenhet att vara där Gud är och att leva med honom när som helst. Därefter kan du se Gud även utan att sluta dina ögon. Den som djupt har känt Guds sorgsna hjärta kommer att stanna upp och gråta bittert; det finns en sådan sfär av djupa känslor. Även i den fallna världen, är en mors kärlek sådan att, om hennes barn råkar ut för en olycka långt borta, kan hon känna det. Hon kommer att vakna upp och ropa hans namn. Händer inte detta ofta? (201-356, 1990.4.30)
Är artärerna större, eller är venerna större? Vilka är större? De är jämlika. Enligt samma mönster, vem är större, Gud eller mänskligheten? De är också jämlika. När det gäller kärlek, om Gud är artären, är människorna vener, så de har värdet och privilegiet att vara Guds jämlikar.

På vilken grundval kan vi tala om unikhet i himmelen och på jorden, och om allvetande, allsmäktighet och allestädes närvaro? På vilken grund kan vi säga att allt står i förbindelse med mig? Baserat på kärlek. Detta är något som vi kan förstå. (109-146, 1980.11.1)
Vem är Gud? Han är kungen av girighet. Han är allestädes närvarande, han är överallt. Så han måste vara mycket girig, därför att det inte finns någonstans där han inte är närvarande! Vi borde inte kalla honom girig, men han är ändå mycket girig. (121-70, 1982.10.24)
Tror du att Gud kan vara absolut lydig? Gud har en personlighet som en absolut härskare och diktator. Om han inte hade förmågan att vara absolut lydig, skulle han, även om han kan regera på den högsta nivån, inte kunna regera på den lägre nivån. Uttrycket "allestädes närvaro" skulle i sig själv bli ett motsägelsefullt uttryck.

Gud liknar oss…, Mödrar och fäder liknar sina söner och döttrar, eller hur? Vi säger att Gud är vår far. Gud vill också leva i absolut lydnad. Om det inte fanns någon väg för honom att göra detta, skulle Gud vara så ensam! (192-29, 1989.7.2)
Om det fanns någon som tittade på en konstnärs arbete och blev trollbunden dag och natt och grät floder av häpnad, skulle konstnären då ta illa upp? Konstnären skulle vilja bjuda in den personen i sitt vardagsrum fråga, ”varför är du så inspirerad?” och få honom att berätta sin berättelse. Skulle konstnären tycka han var tokig, om han sa, ”åh, detta arbete är så bra. Jag längtar efter att se det och jag vill stanna här med ditt konstverk”.

Även om du kanske inte kan förstå Gud, att döma av Guds närvaro som allestädes fyller universum, existerar han som kärlekens snarare än som kunskapens herre. Försök att återigen känna igen och återupptäcka Gud baserat på frågan, ”hur kan jag djupt uppleva kärlekens resonans i alla livets aspekter?”. (59-103, 1972.7.9)
6.2 Kärlek genomsyrar hela universum

Gud är en absolut Gud, men på vilket sätt är han absolut? Han är absolut därför att han absolut lyder kärlek. Är du lycklig att höra det eller inte? Gud är också allestädes närvarande. Det finns inte någon plats som inte genomsyras av hans kärlek. (223-246, 1991.11.10)
Guds kärlek räcker mer än nog till att omfamna universum och hans kärlek upptar den centrala positionen och ligger till grund för allt, med Gud som kärlekens centralgestalt. När Gud rör sig, måste alla de små sakerna röra sig tillsammans. Allt ryms inom en stor cirkel, eller hur? Det är därför rimligt att säga att Gud omfamnar hela världen och universum i sin helhet. (205-33, 1990.7.7)
Om Gud inte fanns, skulle universum vara helt tomt. Det skulle kännas tomt. Men, därför att Gud finns, är universum helt fullt. På vilket sätt? Därför att det finns kärlek. Följaktligen, även när vi är ensamma, är universum fullt om vi vet att Gud existerar. Gud är överallt. Vi kommer att känna att han är överallt. Följaktligen kan vi inom kärleken få den djupa inspiration som kommer från Guds närvaro överallt. Men när vi inte känner Gud, är allt tomt; det är som om ingenting existerar. (91-323, 1977.3.1)
När kärlekens subjekt är frånvarande, känner du det som om ingenting existerade, men när kärlekens subjekt är närvarande, fylls allt upp. Vi kan dra slutsatsen att det är endast när vi är fulla av kärlek som allt blir fullt; när vi är fulla av kärlek kan vi ge oändligt och helhjärtat.

Givande och tagande tillåter förverkligandet och mångfaldigandet av våra ideal. Kärlekens värld överskrider alla avstånd. Kärlekens hastighet är sådan att även ljuset inte kan hinna ifatt det. Den snabbaste saken är kärlek; den är också mest skinande. Kärlek är det mest fullständiga av allt, och det som kan uppfylla oss mest fullständigt. (95-39, 1977.9.11)
Vad är kärlek? Kärlek ger smörjning och lägger den skena på vilken saker kan löpa. Utan kärlek blir det inte någon smörjning. Bilar behöver motorolja för att kunna köras. Allt behöver smörjning för att kunna förflytta sig. Och endast kärlek ger den smörjning som behövs för den högsta glädjen. Eftersom dess rot är den allestädes närvarande Guden, tar den aldrig slut. (180-161, 1988.8.22)
Kärlek är som en nerv. Precis som att dra med sig hela kroppen genom att dra i ett hårstrå kan kärleken dra med sig hela universum. Endast när kärleken rör sig kommer hela universum att vara i harmoni. (89-90, 1976.10.4)
Om det finns ett subjekt i detta universum som kan fylla varje persons hjärta, vilket slags subjekt skulle detta vara? Det skulle vare det subjekt som är ett absolut centrum. Vi behöver en absolut varelse som helt kan fylla vilket hjärta som helst med kärlek. Detta subjekt måste vara en oändlig och absolut varelse.

Hur mycket kärlek tror du att Gud har som måste fylla miljarder av dagens människors hjärtan? Denna kärlek måste vara ovillkorlig. Det är orsaken till att vi behöver uttrycken allvetande, allsmäktig och allestädes närvarande. De är de ord som Gud behöver. (116-240, 1982.1.1)
Sektion 7 Utvärdering av de befintliga uppfattningarna om Gud

7.1 Existerande doktriner om Gud är motsägelsefulla

Olika frågor har ställts angående religiösa doktriner. De inkluderar frågan, ”Existerar Gud verkligen”? Gud sägs vara allvetande, allsmäktig, allestädes närvarande och äga den yttersta godheten och skönheten. Han sägs vara en varelse av kärlek, domens herre och mänsklighetens fader. Men hur vi vet om dessa beskrivningar är korrekta? Varför skapade Gud universum, när han bara kunde ha fortsatt i tystnad alldeles själv? Vad är syftet med att Gud skapade världen? Det måste ha funnits en bestämd metod i skapelsen. Vad skulle denna metod ha varit? Varför uppträder fenomen som den så kallade djungelns lag i denna värld som skapades av den absoluta godhetens Gud? Det sägs, att syndafallet lett till syndens värld, men varför föll människorna som hade skapats av Gud som är fullkomlig? (122-302, 1982.11.25)

Gud har många problem. Om han är allvetande och allsmäktig, varför lät han Jesus spikas upp på korset? Är frälsning omöjlig utan korset? Hur ska du svara på detta? Om Gud är allvetande och allsmäktig, men ändå ur stånd att rädda Jesus från korset, så är en sådan Gud en grym Gud som vi bör jaga bort. Hur kan vi tro på honom? (136-128, 1985.12.22)

Det har inte funnits någon som försökt att förstå, genom att gräva sig ner till grundorsaken till Guds sorg efter syndafallet, hur relationen mellan Gud och människor gestaltar sig, och hur den förmodat allvetande och allsmäktige Guden har blivit så maktlös. (133-216, 1984.7.19)

Än så länge, även om många teologer och andliga medium har vetat om Satans existens, har de inte varit i stånd att förstå varför Gud, som är allvetande och allsmäktig, inte kunde förhindra Satan från att motsätta sig honom. Detta är en fråga även för den som är bekant med den andliga världen. När än du försöker gå till Guds sida, kommer Satan säkerligen att blanda sig i. Satan motsätter sig oss från alla håll, inte bara ett. Men varför är Gud oförmögen att ingripa och bestraffa honom? Detta har varit en gåta fram till nu. Detta är något vi inte kan få kunskap om ens genom att relatera till den andliga världen. (133-86, 1984.7.10)

Gud, som är allvetande och allsmäktig, har lett mänskligheten under tiotusentals års historia. Varför är det då så att historien inte lett till en värld där godheten har förverkligats, utan i stället har lett till en värld av förtvivlan och hopplöshet? Detta är ett allvarligt problem som kan leda människor till att dra slutsatsen att det inte finns någon Gud.

Om det inte fanns någon Gud, skulle det då vara möjligt för oss att förverkliga de ideal som vi längtar efter, en fredlig värld och den utopi vi söker, i framtiden? Genom hela vår långa historia har tänkande människor och talrika filosofer misslyckats i sin strävan efter en sådan värld och har lämnat världen i sitt nuvarande tillstånd. När vi tänker på detta faktum, kan vi inte anta att sådan en värld av hopp kommer till stånd i framtiden. (130-18, 1983.12.11)

Varför lämnar Gud, som är allvetande och allsmäktig, Satan ifred? Han kunde bara avrätta honom en natt genom att hugga av huvudet på honom, men varför låter han honom vara? Varför låter han honom bara vara? Detta är den svåraste frågan för religionen. Är det en enkel sak? (127-112, 1983.5.5)

Många troende människor tänker på Gud sittandes på ärans tron som en allvetande, allsmäktig och allestädes närvarande varelse med absolut auktoritet. Det är därför de tycker att Gud inte har någonting att göra med sådana begrepp som lidande eller sorg. När de kristna tänker på vilket slags varelse Gud är, skulle de säga, ”Gud är vår far”. De säger att alla troende som kallar honom far, bör ångra sig och praktisera sin tro i den syndfulla världen. Gud och människan relaterar som förälder och barn, ändå säger man att de existerar i ett motsatsförhållande. (123-154, 1983.1.1)

I dag deklarerar kristendomen, ”Gud är helig, allvetande, och allsmäktig och den domare som sitter på sin tron som den rättfärdige domens herre, och dömer alla människor”. Tycker du om domare? Om en domare arbetar i tio år, kommer han att bli sjuk och dö; om han inte dör, kommer han att åtminstone bli allvarligt sjuk. Om han inte blir sjuk, är han inte ärlig. Domare delar ibland ut dödsdomar, och ändå kan deras domar inte vara absolut rätta. Det finns många olika sätt att se på situationen, och fortfarande avgör deras domar huruvida någon lever eller dör. Det är en allvarlig sak. Domen, från det mänskliga perspektivet av universella lagar missar ofta poängen med den universella lagen. Av denna anledning skulle en rättfärdig person bli sjuk efter att ha varit domare under tio år. (198-285, 1990.2.5)

Vi bör fråga honom om detta. Dagens kristna säger att Gud sitter på sin tron, allvetande och allsmäktig. De säger att, som domare, skickar han dåliga människor till helvetet och goda människor till himlen. Men, om Gud vore glad över detta, skulle han vara en tokig Gud. Gud bor på en plats av absolut godhet, som går bortom godhet och ondska. (194-32, 1989.10.15)

Kristna pastorer säger att Gud sitter på sin tron som den allvetande, allsmäktige och allestädes närvarande varelsen, men skulle det vara intresserant? Om han satt på en tron i tiotusentals år och inte gjorde någonting, skulle inte hans bakdel blir öm? Om du tycker om att sitta, försök att sitta i bara tre dagar. (192-29, 1989.7.2)

Så vad gör Gud? Enligt kristendomen sitter Gud på sin tron i evig härlighet…, Men, om han är ensam, vilket slags härlighet är det? Sitter Gud på en fläck i evighet, och säger, ”Åh, jag tycker så mycket om min makt, mitt allvetande, min mystiska…”? Verkligen? Vad tjänar det till? Gud har också alltid levt med kärleken i centrum. Logiken av detta är obestridlig. (191-22, 1989.6.24)

Om det verkar som om Gud kan göra allt som han behagar, varför låter han människor bli som de är under vår långt utdragna historia, som någon har sagt är 850 000 till en och halv miljon år? Detta kunde leda oss till slutsatsen att Gud inte finns; vi kunde inte ens tala om en allvetande och en allsmäktig Gud. Men det skulle vara en felaktig logik. Varför är det så att Gud inte kan göra som han vill? Varför kan han inte det? Det är därför att han tvingas av omständigheterna. (162-186, 1987.4.12)

Vad skulle ha hänt, om människan inte hade fallit? I dag, lär kristendomen ut, att Gud är allvetande, allsmäktig och helig, medan vi människor är profana, men de har fel. Gå till den andliga världen och se. De kallar för Gud ”far”, precis som människor gör på jorden i dag.

Vem är denna far? Om den helige Guden inte kunde ha en relation med människor, skulle vi kunna kalla honom för fader? Det finns en logisk motsägelse där från början. Det är helt motsägelsefullt. Men vad jag säger är riktigt. (240-191, 1992.12.13)

Varför säger jag detta? Gud skapade människor som sina söner och döttrar, men tror du Gud har sett dem dansa och sjunga medan de prisar Gud? Därför att de föll och kastades ut, har Gud fortfarande inte sett en sådan dag. Men kristna vet inte detta om Gud. De tror att Gud är i sin härlighet och att, därför att han är allvetande och allsmäktig, är i stånd till att göra vad som helst. Men sedan måste de fråga sig varför han inte har varit i stånd att rädda mänskligheten under alla dessa tusentals år. Hur skulle du svara på detta? Orsaken är att människor syndade. Eftersom det är de som syndade, är det de som måste betala för det. (226-304, 1992.2.9)

Vad är det som Gud absolut vill ha? Det är frågan. Vad är det Gud vill ha? Vad vill Gud absolut ha? Är det förmåga? I dag lärs det ut av kristna kyrkor och den kristna teologin att eftersom Gud är allvetande och allsmäktig, så skickar han som domens rättfärdige herre, goda människor till himmelriket och onda människor till helvetet. Skulle du tycka om den sortens domare? Tycker du om domare i den sekulära världen? Skulle det inte vara elakt av Gud att göra så, att skicka några människor till helvetet och några till himmelriket? Vi drar slutsatsen att detta skulle vara orättvist. (211-75, 1990.12.29)

Den kristna teologin hävdar att Gud, Skaparen, är helig och det som han skapat är profant. Detta synsätt, motsäger däremot den ursprungliga principen av utformningen av universum. Den traditionella, konventionella idén som kristendomen sägs vara baserad på, är kärlek, att man till och med ska älska sin fiende, men hur, kan den profana syndaren och den heliga Guden bli ett? Utan att upprätta en bas för att kunna svara på denna allvarliga fråga, blir vilken slutsats man än drar, fruktlös och falsk. Det är därför det måste finnas en partner för den absoluta Guden att absolut kunna lyda, tjäna och ha nära sig, till och med på bekostnad av sitt eget liv. (204-100, 1990.7.1)

Kristna teologer säger i dag, ”nu är tiden inne att kritisera tron i sin helhet. Nu är det dags att på nytt undersöka alla föregående doktriner om Gud och livssynsätt”. Teologiska trender har hittills försvarat åsikten att skapade varelser inte kan stå i en jämlik position till den heliga skaparen. Hur ska då kärlek kunna ges? Tror du att Gud kan uppleva kärlek för sig själv? Vad är de saker vi kallar fred och lycka? Kan Gud ha dessa för sig själv? Hur skulle du svara på denna fråga? Gud behöver ett objekt. (77-317, 1975.4.30)

Vilken motivation ledde till tillkomsten av denna skapade värld? Gud skapade himmel och jord för att han behövde kärlek. Baserat på detta, är doktrinen om Gud i modern kristen teologi felaktig. De säger att den absoluta maktens Gud kan upprätthålla sin existens enbart med makt. Det är därför, varhelst kristen kultur har spridit sig, blod har spillts. Baserat på denna logik kan vi förutsäga att, även om den västerländska kulturen har utvecklats som en kristen kultur, kommer den kristna kulturen att ha en förödande inverkan på världen i de yttersta dagarna. (209-29, 1990.11.25)

Historien går nu in i vetenskapens tidsålder. Med ankomsten av den vetenskapliga utvecklings tidsålder där de fundamentala grunderna för allt utforskas, och vårt grundläggande ursprung söks genom att studera ursprunget till arter, måste religionen oundvikligen hålla jämna steg.

I detta läge måste en religion framträda som har en omfattande åskådning som kan förklara världens och skapelsens verklighet och bevisa Guds existens. Eftersom det inte ännu finns en sådan religion, bör Gud förbereda en sådan religion, därför att han är en levande Gud. (211-139, 1990.12.30)

Om mänskligheten skapades av den absoluta varelsen genom denna absoluta varelses kärlek, är det klart att det fanns en motivation och ett syfte med vår skapelse. För att uppenbara denna motivation och syfte, krävs först en korrekt bild av Gud som förklarar vem denna absoluta varelse är. Att upprätta en korrekt förståelse av Gud, uppenbarar hans syfte och motivation för skapelsen, och klargör därigenom anledningen till att vi måste praktisera absolut kärlek för att nå fred. (110-253, 1980.11.27)

Om den absolute, evige, unike och oföränderlige Guden finns, måste vi kunna se ursprunget till sann kärlek, sanna ideal, sann fred och sann lycka från en ny ståndpunkt som centreras på en sådan Gud. Från denna synvinkel kan vi säkerställa att perspektiven på Gud, livet, och materiella saker, är likriktade med Guds egen synvinkel. Och därifrån kan vi slutligen välkomna en värld av ny fred och lycka. (77-260, 1975.4.14)

Grundorsaken till den religiösa konflikten ligger i doktrinernas vaghet när det gäller den yttersta verkligheten. Den absoluta varelsen är endast en; det kan inte finnas två eller tre absoluta varelser. Emellertid, ledarna för varje religion hävdar att endast deras absoluta varelse är den sanne Guden och att andra gudar inte är sanna gudar. Detta resulterar i att varje religion har sin egen absoluta varelse och föder ännu fler motsägelsefulla idéer om existensen av många absoluta varelser. Detta leder till slutsatsen att alla religioners gudar inte är någonting annat än relativa gudar. Det tankesystem med absoluta värden - som borde ha utvecklats genom religionen, baserat på doktrinen om Guds kärlek och sanning - förblir fortfarande relativt.

Vi drar med andra ord slutsatsen att dagens religioner inte har upprättat ett absolut värdesystem som kan ta bort förvirringen. Detta är det oundvikliga resultatet av det faktum att ingen religion har varit i stånd att presentera en korrekt förklaring om den absoluta varelsen. (122-302, 1982.11.25)

Varje religion har sin egen absoluta varelse som bas för sin doktrin. Den absoluta varelsen i judendomen är Jehova, i kristendomen Gud och i Islam, Allah. Buddism och konfucianism specificerar inte en absolut varelse, men med den grundläggande dygden i konfucianismen, välvilja (仁), som är förbunden med det himmelska mandatet, kan himlen anses som den absoluta varelsen i konfucianismen. Dessutom, eftersom buddismen lär ut, att alla Dharmas konstant ändrar sig, medan sanningen finns i ”det sanna varandet” (眞如) bakom Dharmas, kan vi säga att ”det sanna varandet” utgör den absoluta varelsen i buddism. (122-300, 1982.11.25)

Den nya religionens doktrin om den yttersta verkligheten måste avslöja att de hittills kända absoluta varelserna inte är separata gudar utan en och samma Gud. Den nya religionen kommer att uppenbara det faktum att alla religioner utgör ett brödraskap som upprättats av Gud, och att var och en av teologierna har omfamnat en bestämd aspekt av Guds kännetecken. Den nya religionen kommer att göra bilden av Gud fullständig. Dessutom, i och med avslöjandet av Guds kännetecken och motivation, syfte och skapelsens lagar, måste doktrinen om den yttersta verkligheten förklara att detta syfte och dessa lagar styr hur allt rör sig i universum, och att mänskliga normer är, till slut, i överensstämmelse med denna universella lag - det vill säga, den himmelska vägen. (122-303, 1982.11.25)

Storheten i de Gudomliga principerna som lärs ut av Unification Church, är att den förklarar kreativitet i konkreta termer och hjälper oss i vår förståelse av skapelseprocessen. Därefter ger den en substantiell förklaring av hur syndafallet inträffade och presenterar också en historiesyn. Den förklarar klart hur Gud, i stället för att överge människorna i deras fallna tillstånd, har arbetat flitigt för deras återskapelse under hela historiens gång. Den avslöjar logiskt och klart att genom denna återupprättelseprocess kommer vi att komma fram till den värld Gud avsåg att uppnå. (208-296, 1990.11.20)

PAGE
16

