KAPITEL FYRA

Sanna Fars insikter om Gud

Sektion 1 Gud har historisk bitterhet, sorg och smärta

1.1 Gud förlorade föräldrapositionen genom syndafallet

Gud är vår verkliga far, men Satan lade beslag på faderns roll. Därför säger Jesus, ”Ni har djävulen till fader, och ni vill göra vad er fader önskar”. Att känna till detta bedrövliga faktum, att du bär på Satans blod, borde ge dig mod att av skam sätta dig själv i prövning för att få bort detta nedfläckade, falska blod. Har du någonsin funderat på att göra det? Om du är en person som när du betraktar din kropp, utbrister i raseri och säger, ”din hög av kött och ben!”, då är du en av himlens lojala medborgare. (11-243, 1961.10.29)

Den religion som kan vara en länk till den ideala, slutliga världen med hjärtat i centrum, bör vara en religion som kan lära oss i detalj om Guds djupt sorgsna tillstånd. Gud känner sig inte bara lycklig och mäktig; tvärtom är hans tillstånd djupt sorgset. Han har blivit illa behandlad och flödar över med bitter sorg.

En religion måste framträda som kan lära ut dessa saker i detalj. Endast därefter kan vi bli Guds trogna, tjänande barn.
(151-102, 1962.10.28)

Hur bedrövad var inte Gud när hans fiende berövade honom hans tron! Ni måste förstå hans sorg genom historien för att inte ha kunnat bli härlighetens Gud. Även om han är kung av sin nation och universums kung, har han blivit illa behandlad som om han var död. Han blev bestulen på sina ideal och sina älskade barn och vår värld har fullständigt blivit hans fiendes spelplan. (105-199, 1979.10.21)

Eftersom det aldrig har funnits ett enat folk eller en självständig nation som Gud kunde regera, har han aldrig kunnat visa sin auktoritet och värdighet som den allvetande och allsmäktige Guden. Vi måste klart veta vår plikt som söner och döttrar, vördnadsfulla barn , lojala patrioter och rakryggade män och kvinnor i Unification Movement, som kan lindra Guds smärta och trösta hans sorgsna hjärta. Jesus sa, ”Ni skall lära känna sanningen, och sanningen skall göra er fria.”! De som känner till detta kommer att bli befriade! Jag lär ut detta till er klart och tydligt. (56-327, 1972.5.18)

Hur många tårar har du fällt för Gud? Har du någonsin bemödat dig om att söka dig fram längs den stig där du kan lida Guds egen smärta och slita ont för hans skull, även om du skulle förlora dina armar och ben? Du har aldrig gått den vägen. I ditt sökande att bli Guds barn, måste du fälla tårar för helhetens syfte. När du möter honom, måste dina tårar strömma hejdlöst när du tröstar honom och säger, ”far, hur stor var inte din sorg när du förlorade mig, din son och våra första förfäder! Alltför många gångar genom historien fram till idag, har du blivit förödmjukad, känt smärta och extrem vedermöda från deras avkomlingar!”.

Gud kunde ha dömt hela världen och även Satan genom sin allvetande och allsmäktiga auktoritet. Våra hjärtan går itu när vi tänker på hur Gud grät över det faktum att, även om han har slitit så länge, och är i stånd av att avkunna dom, kan han fortfarande inte göra så, även om han ville. Våra hjärtan rämnar när vi förstår Guds ensamma, isolerade position, utan den omgivning han borde ha haft, och där han anklagas av Satan, bestulen på sin rättmätiga plats av den sataniska världen. Hur mycket har du gråtit i sympati med Guds situation? Allt hänger på detta. (51-111, 1971.11.18)

Inga föräldrar i världen skulle önska att deras son eller dotter ska dö, även om han eller hon skulle hängas för ett brott. Om det finns den minsta möjlighet att rädda sitt barn, kommer föräldrahjärtat att hitta ett sätt, även hundra eller tusen gånger. Detta är speciellt sant för mödrar. Om alla föräldrar i den fallna världen har ett sådant hjärta, varför i hela världen måste den allvetande, och den allsmäktiga Guden döma i de sista dagarna? Varför kan Gud inte förlåta mänskligheten? Hur stor är Guds kärlek? Om Jesus förlåter människor sjuttio gånger sju gånger, måste Gud förlåta sjuttio gånger sju tusen gånger. Det är Guds hjärta. (48-235, 1971.9.19)

Guds frälsningsplan är återupprättelsens plan. Den startade med Adam och Eva, därför att de var förövarna vid syndafallet. Adam återupprättades inte förrän jag kom till jorden. Under denna process, att utföra återupprättelsen och att finna en man, har Gud, den allsmäktige och allvetande skaparen av universum, inte kunnat visa sitt ansikte under miljontals år. Du måste förstå Guds kärlek och hans djupa sorg. (237-27, 1992.11.10)

Vad är Guds vilja? Hans vilja är att uppfylla skapelsens ideal. Dessutom är den att uppfylla idealet med tre objekt i vår värld. Gud kommer att säga, ”så lycklig jag är!”, när detta ideal förverkligas baserat på hans kärlek. Vad får Gud att bli lycklig? I dag tänker alla kristna att den allvetande och allsmäktige Guden sitter på sin tron, som alla herrars herre och att allt fortsätter enligt hans kommando. I själva verket har Gud varit eländig av att alltid vara ensam. (170-95, 1987.11.8)

Vem har känt till Guds bedrövade sinne och hjärta, när han måste låtsas som om han inte såg nar hans älskade son Jesus skickades i döden? Ursprunget och omständigheterna är inte omskrivna i Bibeln, men fanns inte där någonting som gjorde att Gud inte kunde undvika sin sons död? Så bedrövligt det är att bara samlas så där, och påstå att man tror på kristendomens Jesus! Gud måste stå på det utvalda folkets sida. Ändå, när ni ser hur de mötts av lidande och förföljelse varhelst de gått – fick utgjuta sitt blod, blev halshuggna eller brända i olja - kanske vi frågar oss, ”kunde inte Gud ha förhindrat detta?”. Hur sorgsen och bedrövad har inte Gud varit när han inte kunde utöva sin allsmäktiga kraft! Har ni någonsin tänkt på det? Hur kan vi säga att Gud är den högste? Det är bra om detta tydligt kan förklaras. (64-222, 1972.11.12)

Av naturen önskar vi skydda våra älskade med risk för vårt liv. Det är enligt skapelsens ursprungliga ideal att göra så. Samma sak gäller för Gud själv, som älskar sina barn. Han är en sorgsen Gud som var tvungen att investera sitt eget liv. (206-24, 1990.10.3)

Om Adam och Eva inte hade fallit, hade Gud Skaparen varit den eviga herren. Men på grund av syndafallet, blev Satan världens herre. Detta blev oundvikligt. Om en flicka av adlig börd, som uppfostrats inom väggarna av sitt hus, blir kränkt av en inkräktare, vem är hon bunden till? Hon kommer att vara bunden till honom. Detta är vad som hände vid syndafallet.
Adam kunde ha varit himlens kung och Eva hans drottning. Att återställa dessa ursprungliga positioner kräver att skapelsens princip följs. Gud stiftade ursprungligen den eviga kärlekens lag med Adam och Eva i centrum, så detta måste följas. Att förneka denna lag skulle betyda att den himmelska lagen förstördes. Om denna himmelska lag som Gud själv satt upp förnekas, så kan mänskligheten och Gud själv, som den absoluta skaparen, bli förnekade. Det är därför Gud måste ha en viss ordning under återupprättelsens historia. Vem har känt till historiens smärtsamma förlopp? (207-272, 1990.11.11)

Kristna i dag tycket att Gud är en ärofull domare som skickar människor till helvetet eller himlen. Men Gud är mest bedrövlig av alla i hela världen. Han har bittert kämpat för att övervinna det som gjorde att den lysande himlen och jorden föll ned i helvetets mörker. Efter det att Gud återigen kom till sans, öppnade sina ögon och återvann fullt medvetande, var hans avsikt att ge pånyttfödelse till sina döda barn. Genom de ansträngningar som gjordes av skapelsens herre, genom att den absolute skaparen utövade sin makt, var detta möjligt. Annars skulle allt ha varit slut.
(232-114, 1992.7.3)

Vilket slags varelse är Gud? Han är den ursprungliga Sanna föräldern. Men hans position som den Sanna föräldern blev beslagtagen, och detta resulterade i något som inte hade någonting att göra med skapelsens ursprungliga ideal. Gud, som skapare, kunde inte blanda sig i eller bära ansvar för att ignorera en händelse som inte kunde ha hänt i den ursprungliga skapelsens värld. (240-164, 1992.12.13)

1.2 Återupprättelsens bittra smärta och Guds sextusenåriga sökande efter sina barn

Vad är den ursprungliga synden enligt Unification Church? Det är kärlek som har gått fel. Vår kärlek borde ha länkats samman med Guds kärlek, liv och släktlinje. Istället kopplades den till Satans kärlek, liv och släktlinje. På grund av att Adam och Eva personifierade djävulen och lämnade efter sig den sataniska släktlinjen, framkallade de bestående sorg i historien. Hur kunde den allvetande och allsmäktige Guden med självständig auktoritet, som skapade himmel och jord från dess rot, vara så hjälplös inför ondskan som förde människorna till det tillstånd som de är i idag? Om du inte förstår det, kan det verka naturligt för dig att förneka Guds existens. (211-21, 1990.12.28)

I mitt förflutna finns många händelser som gjort mig förbittrad över orättvis behandling. Även om många situationer var mycket hemska att uthärda, bet jag ihop mina tänder och fokuserade på att ta Kains värld i besittning. Jag måste vinna över och skapa försoning med Kains värld i stället för bara med Kain som individ och hans familj. Hur bittert detta har varit! Det var som om jag måste smälta något som var så kallt och enormt som ett isberg. Genom att smälta denna bitterhet, har jag i tysthet förmått föra Satan till underkastelse. Han har varit vår ärkefiende sedan urminnes tider. Han har ödelagt Gud och mänskligheten. (163-163, 1987.5.1)

Satan blev far till den fallna mänsklighetens första förfäder. De tog emot Satans kärlek och liv, och följaktligen har historien för deras återupprättelse varit svår. Varför ingrep inte Gud i syndafallet, i stället för att bara stå maktlös? Kristna har ju alltid ansett att Gud är allsmäktig och allvetande. Det verkar som om Gud hade dött. Gud kan inte befria människorna förrän de själva gör betingelser för sin befrielse, därför att det var de som syndade. Om Gud hade varit i stånd att befria Adam och Eva från början, skulle han inte ha kört ut dem från Edens lustgård. Om han kunde ha gjort som han ville, skulle han inte ha kastat ut dem. Men han hade ingen annan utväg än att skicka bort dem. (224-46, 1991.11.21)

Vi bör ha det sanna hjärta som Gud söker. Gud kommer för att finna sann kärlek. Borde det inte finnas en sådan sann son som Gud har sökt efter genom hela frälsningens och återupprättelsens historia? Den kaskad av ren kärlek som kommer från en sådan son skulle göra det möjligt för Gud, som blivit nedsmutsad, sårad och uppfylld av sorg, att fylla sitt bröst med stolthet. Skulle vi inte kunna föreställa oss en situation där Gud skulle omfamna denne sanna son, glömma allt, och säga att trots att syndafallet ägde rum, kunde han ändå inte känna större glädje? Varje människa borde kunna säga det.
(127-39, 1983.5.1)

Satan säger föraktfullt till Gud, ”den släktlinje av kärlek som var nödvändig för att skapa sann samhörighet i en stam, idealet av en sfär med absolut kärlek centrerad på ditt skapelseideal, ödelades och förstördes på detta sätt. Men ändå fortsätter du att insistera att den ideala skapelseprincipen kan tillämpas?”. Hur ska Gud reagera på det? Så chockad han måste vara! Hur många kristna finns det som klart förstår Guds sorgsna hjärta när han ser människorna, som ursprungligen skulle bli herrens barn, men som blev fiendens barn, fångna i ett miserabelt tillstånd som inte går att fly ifrån?
(200-235, 1990.2.25)

Mänsklighetens förälder kom, men människorna kunde inte följa och tjäna honom som sin förälder. Kan det verkligen ha funnits en sådan förälder som kom för att utgjuta sitt blod och dö för dem? Denna förälder kom för att vara värd på en festival av kärlek där han skulle säga, ”Min son! Min dotter! Min familj! Min nation!”, och hela universum skulle försonas. Den förälder som skulle tagit emot lov och pris för denna dag av fred och härlighet, skulle ha mött sina förlorade barn. Men i stället dödades han med en stöt av en klinga från dessa barn. Tänk på hur förtvivlad Jesus måste ha varit. Hur bedrövad Gud var över att kvävas av omständigheter som förhindrade honom från att undervisa de okunniga människorna! (145-152, 1986.5.1)

Jag känner sorg och saknad från det förflutna. Men min smärta och sorg är ingenting jämfört med Guds smärta. Gud har inte varit i stånd att uppfylla sin roll som Gud. Vi måste förstå att Guds bittra tårar, som smälter märgen från hans ben, och hans blod som utgjutits genom hela historien, ropar till oss. Jag har gjort detta arbete därför att jag vet att min resterande mission är att befria Gud från hans kval.
(137-175, 1986.1.1)

Gud är ansvarig för den fallna världen och har arbetat för att återupprätta den. Han bor inte bara i en upphöjd, dyrbar, helig och ursprunglig plats. Hans eländiga, bittra och fruktansvärda situation är bortom vår fantasi och bortom all beskrivning. (21-73, 1968.10.14)

Du kan tröstas av någon som har större anledning att vara förbittrad än du har, men Gud har ingen som tröstar honom, därför att han har mer klagomål än någon annan i världen. Gud är Alfa och Omega. Följaktligen arbetar Gud djupt inom sig själv på hur han ska lösa sin bestående bitterhet. Detta har varit Guds djupa, inre kval. Under dessa omständigheter har Gud utfört återupprättelsens historia.
(29-294, 1970.3.12)

Har du någonsin gråtit och längtat efter att se Gud? Har du någonsin gråtit tills dina stämband brustit och vätska har strömmat från dina ögon och näsa? Har du någonsin känt dig så illa behandlad och så sorgsen att tårar kommer till dina ögon? Denna sorts erfarenhet är avgörande för att kunna träda in hjärtats värld. (49-291, 1971.10.17)

Hur förbittrad, bedrövad, uppretad och ledsen blev inte Gud när han avskildes från människorna, som skulle ha varit med honom för alltid! Människorna skulle ha växt till mognad och byggt ett fundament av kärlek som inte kunde bytas ut mot hela universum. De skulle tillsammans bildat den axel som sammanfogar allt vertikalt och horisontalt i universum.

Om de hade åstadkommit detta, skulle deras kärlek ha blivit den standard efter vilken vi uppskattar kärlek bland alla befintliga varelser och bland skapelsens alla ting i himlen och på jorden. Vad som än förbinds till denna kärlek kommer att kunna matcha denna standard under alla omständigheter. (149-240, 1986.11.23)

Satan skövlade fyra generationer, från drottningen till drottningens mor och mormor och drottningens dotter. Dessa fyra generationer levde tillsammans. Inför kungen slet Satan av dem kläderna mitt på ljusan dag, våldtog och dödade dem alla. Satan kränkte även dottern. Vi måste förstå Guds hjärta när han inte kan tillåta sig att hämnas på en sådan fiende. (200-68, 1990.2.23)

Vad är det som Gud känner sorg över? Det är att mänskligheten ärvde en falsk släktlinje. Ni ärvde falskt blod. Satan är ursprunget till detta. Han vill alltid orsaka ödeläggelse bland skapelsens alla ting. Ni är förbundna med ett sådant universum, sådan äganderätt och en sådan släktlinje. Källan till alla dessa fem funktioner - vad du ser, tänker, luktar, säger och berör - tillhör till den sataniska sidan.

Dina förfäder är frukten av en mycket ond förälder. Hur mycket smärta har inte Gud erfarit i sin längtan att rädda dem! Varför kunde Gud inte bara göra sig av med den fallna Adam och den fallna Eva och skapa dem igen? Han hade makt att göra detta, men på grund av att han ursprungligen skapade inom en evig relation baserad på evig, sann kärlek kunde Gud inte göra så. (216-36, 1991.3.3)

Ni måste förstå hur bedrövlig och bittert smärtsam Guds situation är. Gud kan säga, ”om jag inte hade skapat mänskligheten, skulle de inte ha blivit som de är. Hur kunde detta hända när jag sökte efter kärlek och längtade efter det ärofulla himmelriket!”. Hur kunde detta hända? Det var därför att de ärvde djävulens kött och blod. Djävulens kärlek var inplanterad i människorna tillsammans med rötterna till hans liv och släktlinje. Gud kunde inte härska över människorna utan att ta bort dessa saker, men om han tog bort dem, skulle de dö. Därför måste Gud sätta upp en ersättare som en andra skapelse eller medel för frälsning genom en infusion av nytt blod, liv och kärlek.

Gud måste älska fienden. Han måste vara tålmodig och älska sin fiende. (212-42, 1991.1.1)

Har Gud någonsin haft tid att vila, bara därför att solen stigit upp eller att vädret var vackert och årstiden fin? Du bör följa hans exempel. Du bör också älska fienden, Satan, som gömmer sig i världen.

Om du förstår det underbara värdet av Guds son och dyrkar hans helighet, då bör du, i ljuset av detta värde, följa Guds väg, att älska den mäktiga fienden, även om det skulle vara bedrövligt, bittert svårt och smärtsamt. (127-119, 1983.5.5)

Sektion 2 Guds sorg och chock över att förlora sin son och dotter

2.1 Gud förlorade sin evige och ende son

Hur sorgsen måste inte Gud ha varit när Adam och Eva begick syndafallet och sjönk undan, utom räckhåll för honom! De skulle ha varit Guds ideala partner, som förkroppsligar kärlekens rena och innersta väsen. Guds sorg överskred det som någon person kan känna. Han var så djupt bedrövad. Ju djupare och större värdet av det som går förlorat, desto djupare är sorgen. Detta har varit Guds situation, när han följt återupprättelsens väg för sina förlorade barns skull. (127-18, 1983.5.1)

När föräldrar tror på sina älskade barn men förråds av dem, kan ingenting beskriva den chock, smärta och det lidande som dessa föräldrar erfar baserat på den tillit de känt för sina barn. När människor förråder, avvisar och misstror den som har älskat dem med sitt liv, medför det ett obeskrivligt lidande. Du kan inte förstå om du inte erfarit denna kamp och detta lidande själv. Det kan inte förstås endast genom ord. Detta illustreras tydligt genom det som händer runt omkring oss i världen. Hur blev Gud så bedrövlig som han är? Gud är inte en otydlig Gud utan en verklig Gud. Människor borde åtnjuta den högsta relationen med Gud. Guds glädje låg i att finna en startpunkt och därifrån börja en resa i lycka med människor med oändligheten och evigheten som mål. Men Gud förlorade utgångspunkten för resans början, på grund av syndafallet. (20-205, 1968.6.9)

Hur desperat situationen skulle vara om en enfödd son, född in i en släktlinje av sju generationer av enfödda söner, dör, speciellt om denna son föddes när hans föräldrar hade uppnått hög ålder! Om föräldrarna var unga, kunde de få fler barn. Emellertid, om en enfödd son som är född in i en släktlinje av sju generationer av enfödda söner, dör, hur angelägna är då inte hans förfäder att släktlinjen ska fortsätta bortom den sjunde generationen? Genom sina avkomlingar och sin släktlinje vill förfäderna ta emot talrika välsignelser bortom denna världen. Om deras barn dör, innan de själva, känner sig föräldrarna som om de dör.

Adams position var som att vara den ende sonen - den evige, enfödde sonen, inte bara den ende sonen efter sju generationer. Kan ni föreställa er hur djupt Guds hjärta sårades när Adam dog, han som skulle upprätta en evig familj och fullgöra Guds stora strävan för skapelsen? Hur skulle han känna när allt hade gått fel på det sätt som det gjorde? Även efter sex tusen år, har Gud inte återhämtat sig från chocken av Adams och Evas syndafall. (20-210, 1968.6.9)

Enligt skapelsens principer ska Gud, när han avancerar in i det ideala stadium där enighet i kärlek råder, vara den centrala, eviga innehavaren av kärlek och dess subjekt, källan till kärlek. Emellertid, Satan tog hans plats som centrum. Därför blev himmel och jord inverterade, vända upp och ner. Ingenting skulle ha avbrutit denna enighet baserad på Guds sanna kärlek, hans ideala kärlek. Mänsklighetens släktlinje borde haft sitt ursprung i Gud, men, eftersom den avvek från Gud, gick den fel väg. (206-236, 1990.10.14)

Kan du föreställa dig hur mycket det smärtar Guds hjärta att observera mänskligt lidande varje timme, varje dag? Vad hände med Guds värdighet när hans son och dotter, som han ämnade förhärliga, som prins och prinsessa, blev krymplingar, föll ned i en dynggrop och fastnade, kullkastade i helvetet? Var kan vi finna auktoriteten och förtroendet hos den allvetande och allestädes närvarande Guden? Vad blev det av den absoluta Gudens värdighet? Kan han visa sitt ansikte? (218-240, 1991.8.19)

Kan en far låtsas att inte se sin döende son? Ur denna synvinkel kan Gud som en älskande far inte överge oss, sitt kärleksobjekt, att bara dö. Om han är allvetande och allsmäktig, bör Gud göra en ideal värld och återuppliva sina barn. Detta är mer än möjligt när man tar i beaktande föräldrakärlekens natur. Om Gud finns skulle han säkert vara i stånd till detta. Följaktligen kan vi sluta oss till att Gud bör flytta oss till det stadium där vi kan återuppväckas till idealet. Gud övergav oss inte till lidande och död utan placerade oss framför porten till en värld av en högre dimension. Hur underbart är inte detta!
(67-219, 1973.6.21)

Om man bortser från hans värdighet, som den allvetande, allsmäktige och den allestädes närvarande skaparen, längtade Guds hjärta efter att älska Adam och Eva även till den grad att han glömmer sin egen existens. Kan ni föreställa er hur han kände sig, när han såg den fallna Adam och Eva från en sådan position? Detta är något som ni måste förstå. (7-291, 1959.10.11)

Människor idag är inte Guds barn. Hur mycket Gud än gråter, låtsas vi att inte se hans tårar. Hur sorgsen han än är, låtsas vi att inte märka det. Det är därför att den mänskliga rasen härstammar från Satans kött och blod. De jublar till och med när de ser Gud i sorg och de förlöjligar hans fördärv. Hur svårt det måste vara för Gud att vägleda sådana människor och lära dem om den väg de måste gå! Gud skulle inte kunna vägleda återupprättelsens historia, om han inte hade ett vårdande och förstående hjärta. (42-257, 1971.3.21)

2.2 Gud har varit bedrövad genom hela historien

Hur ilsken är inte Gud när han tittar ner på oss på jorden! Alla människor skulle ha haft hans släktlinje, men Satan driver in dem i ett bedrövligt tillstånd, och hånar föraktfullt Gud och säger, ”dina avkomlingar har det bedrövligt”. När Satan frågar Gud, ”hur kommer du, med all ditt allvetande och allsmäktighet, att gottgöra detta svåra läge?” kan Gud endast vara tyst. Han måste låtsas att vara döv, även om han kan höra, låtsas att han inte kan känna lukt, även om han kan lukta, och låtsas att han inte har någon känsel, även om han kan känna. Har ni någonsin tänkt på Guds lidande genom hela historien? (183-19, 1988.10.29)

Om Gud satt på en ärofull tron som den allvetande och allsmäktige Guden, som traditionell kristendom tror i dag, och om han skulle se sina barn dö, skulle han stanna kvar där och säga, ”kom upp hit, för jag kan inte lämna min plats”? Eller skulle han hellre överge sin tron och komma ned? Vad tror ni? Kommer han bara att stanna där eller kommer han ned? Kommer han att kasta bort sin krona och hoppa ned från sin tron? Fundera på det. (123-159, 1983.1.1)

Du måste förstå, att under tiotusentals år, även miljoner år, har Gud ropat ut efter oss, ”min son och min dotter!”. Har du någonsin, med glödande hjärta, kallat på Gud, ”far!”, tills din hals blir hes och din tunga blir torr, tills du inte kan andas och dina ögon inte kan öppnas? Hur allvarligt har du kämpat för att anamma den standard, som är källan till liv? Din karaktär mäts i proportion till dina försök att göra detta. (184-219, 1989.1.1)

Vi har ingenting som skulle göra det möjligt för oss att relatera till den allvetande och allsmäktiga varelsen. När vi föddes som fallna människor, blev våra ögon nedsmutsade. Alla våra fem sensoriska organ och känslor tillhör till den sekulära sfären. Vi har ingenting som gör det möjligt för oss att relatera till Gud. Även om vi, enligt lagen om den himmelska rättfärdigheten, inte har någonting, finns det en enda väg, lagen om kärlek, där vi kan relatera till Gud. Allteftersom åren går borde du bli väl bekant med kärlekens filosofi och följaktligen bli en person med tro som för ett omdömesgillt liv i alla hänseenden. När tio, tjugo eller trettio år har gått, har de som har gjort så automatiskt blivit de människor Gud behöver. (149-37, 1986.11.1)

Var det på grund av Guds vänliga natur som han uthärdade lidandets väg genom årtusenden av återupprättelsens historia? Hur kunde Gud fortsatta sin frälsningsplan under tiotusentals år, utan att bli utmattad? Det är inte för att han är allvetande och allsmäktige. Det är därför att han har vandrat kärlekens väg för sina älskade söners och döttrars skull. Det är därför kärlekens makt som har gjort det möjligt för Gud att triumfera över prövningarnas väg, och känna som om tusen år bara var en dag. Är detta korrekt? Det är det. (109-281, 1980.11.2)

Förtjänar Gud medlidande eller ej? Många människor tvivlar på att den allvetande och allsmäktige Guden behöver något medlidande. Emellertid, hur allvetande och allsmäktig han än är, kan ingenting lindra chocken av att ha förlorat sina älskade barn. Om det hade funnits ett sätt för Gud att finna lättnad från denna chock på egen hand, skulle han inte ha behövt genomlida sextusen år av smärta. (35-88, 1970.10.4)

Även om människorna syndade, säger Gud inte bara, ”Hörni! Varför syndade ni?”. Han vet vilket tillstånd de människor som syndar befinner sig i. Han bryr sig om mänskligheten i stället för sig själv. Han kommer i sorg till sorgsna människor, i lidande till lidande människor, och i sympati till dem som känner sig som offer och är uppfyllda av vrede. Hur mycket empati har ni haft för Guds situation? Gud kommer in i vår livssituation på detta sätt. När han kommer talar han från sitt hjärta, ”även om du förrådde mig, har jag sökt efter dig under sex tusen år med ett fadershjärta”. (9-231, 1960.5.29)

Vad är Unification Church? Den undervisar om Guds hjärta och försöker befria Gud. Kristna kyrkor kallar oss kättare därför att vi säger dessa saker. Om sonen till en stor president i en nation skulle dö, skulle presidenten behålla sin värdighet och säga, ”även om min son har dött, kan jag som president inte fälla tårar”? Det skulle vara bra, om han gick till ett hörn, grät för sin son och kom tillbaka med fattning; men, om han inte gråter för sin son, skulle anden av hans döda son säga, ”min far var inte verkligen min far när allt kommer omkring”. Om hans sons ande var aktiv, skulle han då hjälpa sin far eller motsätta sig honom? Vilken position du än har, även om du är hela världens president, skulle du säkert fälla tårar och gråta högt om ditt barn dog. (196-18, 1989.12.24)

Hur bedrövad är inte Guds inre hjärta, när han ser sina barn förlora sitt ursprungliga privilegierade värde i skapelsen och bli som fallna larver och kämpa i ett liv utan värde! Hur kränkt blir han inte av att se människor klagande jämra sig, lida och förtvivla och att till slut bli besegrade istället för att bli hans barn. De skulle ju ha blivit hans barn i direkt nedstigande led, genom hans kärlek, liv och släktlinje och upplevt härligheten av det himmelska kungariket! Ingen visste att Gud var så sorgsen. Det är därför jag grät så våldsamt under många dagar och veckor när jag kom att lära känna denna Gud. Ni måste vara medvetna om att Unification Church fick sin början i och med sådana djupgående omständigheter. (211-207, 1990.12.30)

Ingen har vetat hur Gud har lidit i sitt hjärta. Nu vet ni också detta, genom Guds framträdande i historien som avslöjats genom de uppenbarelser som jag tagit emot i min djupgående mission - och som jag har delat med mig av till er. Utan detta hade ni aldrig vetat. Detta är ett anmärkningsvärt faktum. Till och med Jesus visste inte detta fullt ut, och även om han hade gjort det, kunde han inte ha talat om vad som var i hans hjärta. Ingen religiös ledare har känt till de dolda hemligheterna i universum. Jag har kommit så att universums hemligheter kunde avslöjas för världen för första gången, under den mänskliga historiens förlopp. (215-171, 1991.2.17)

Sektion 3 En Gud som är fången och isolerad

3.1 Gud förlorade sin rättmätiga position

Min egen smärta, och sorg är ingenting. Gud har inte varit i stånd att uppfylla sin roll som Gud. Ni måste förstå att Guds bittra tårar, som smälter märgen från hans ben, och hans blod som utgjutits under historiens gång, ropar till oss. Jag har gjort detta arbete, därför att jag vet att den mission som återstår är att befria Gud från hans kval.
(137-175, 1986.1.1)

Vi måste befria Gud. Gud är inspärrad av sin kärlek. Han kunde likaväl sitta i fängelse. Han har inte släppts fri. På grund av syndafallet rycktes den ideala världen bort, den värld som den allvetande och allsmäktige Guden, skaparen av universum, ämnade upprätta med kärleken i centrum. Följaktligen kunde Guds hjärta inte befrias. Grundförutsättningarna för att befria Guds hjärta har inte framträtt ännu i detta universum. Gud är alltså fortfarande isolerad. Hans sinne och hjärta kan inte finna vila, när hans älskade barn har dött. (138-261, 1986.1.24)

Vi måste befria Gud genom våra egna ansträngningar. Han är inte fri. Han är i fångenskap. Han har förlorat sina söner och döttrar. Även om man är tio gånger mer vördnadsfull än den vördnadsfulle förlorade sonen, kan man inte befria det ursprungliga hjärtat så lätt hos en förälder som har förlorat sina söner och döttrar, eller ännu värre, en förälder som plågas av att hans trogne son har dött. Ändå kommer jag att befria denna Gud. (135-283, 1985.12.15)

Gud är full av sorg och smärta. Hur kan det komma sig? De, som arbetar hårt i denna världen under sin ungdom, är tillförsäkrade en hoppfull framtid. Trots att Gud har gjort smärtsamma ansträngningar sedan historiens början, när kan han egentligen känna något hopp? När kommer hans förhoppningar att förverkligas? Är Gud ung eller gammal? Hur gammal tror ni att han är? Eftersom Gud överskrider universum, har han ingen ålder. Går Gud i en bana runt solen ett varv per år? Vi behöver inte beräkna detta, därför att han är bortom vårt solsystem. Vad finns det som behöver beräknas?
(105-184, 1979.10.21)

Gud, som är vår förälder, kan inte befria sig själv från sorg och klagan, utan att befria alla människor från sorg och klagan. Hur skulle några föräldrar kunna vara tillfreds, medan deras älskade barn lever i ångest? Detta förklarar varför vi måste befria Gud som är i en sådan situation.

Hur kan vi befria Gud? Gud är hindrad från att älska alla människor; vi är ansvariga att finna ett sätt att befria Gud så att han fritt kan älska hela mänskligheten. Eftersom vi fördärvades genom syndafallet, måste vi befria Gud genom att bli barn som segrar över syndafallet. (65-100, 1972.11.13)

Vad hände till följd av syndafallet? Gud blev fjättrad och hindrad och så skedde också med den mänskliga rasens första förfäder och i änglasfären. Oräkneliga religiösa människor i historien har kämpat mot dessa bojor. Det är detsamma för hela mänskligheten.
(79-26, 1975.6.16)

Ni måste förstå att ett barn, som inte visar vördnad gentemot sina föräldrar, begränsar dem. För att befria sina föräldrar, måste detta barn visa en vördnad som är större än sin respektlöshet och dessutom få ett erkännande för detta hos folk i allmänhet. Endast då kan han rentvå sig själv från sina tidigare synder. Detta är den himmelska lagen. Enligt samma princip behöver jag inte människor som säger, ”jag kommer att leva endast för dig, far”. Våra grannar, denna nation, detta folk - de är alla ömkansvärda.

I femtusen år har vi sjungit, ”jag kommer att bygga en liten stuga och tjäna och följa båda mina föräldrar under tiotusentals år”. Jag är glad att de kommer att tjäna och följa båda sina föräldrar, men varför leva i en liten stuga i tiotusentals år? De är ömkansvärda människor. Vi måste vägleda dem. Om dessa människor, som inte har pengar och som är fattiga, också misslyckas med att få Guds välsignelse, vart kan de ta vägen? (85-263, 1976.3.3)

3.2 Gud kan inte fungera som Gud

Hur länge kommer Unification Church att existera? Unification Church måste framhärda, tills den har befriat vår planet jorden, andliga världen, och till slut, med ett hjärta av kärlek, Gud själv. Vi måste slutligen befria mänskligheten, den andliga världen och Gud. Jag är säker på att ni hör detta för första gången. Än så länge har vi sett till Gud för att befria oss, men faktum är att vi måste befria Gud. Ni måste förstå att Guds hjärta har hållits tillbaka. (85-270, 1976.3.3)

Om ett par kärleksfulla föräldrar, har ett barn som inte visar respektfull vördnad, kan deras hjärta inte befrias förrän de ser att barnet stiger till den position där han fritt kan uppfylla föräldrarnas förväntningar. På samma sätt skapade Gud Adam och Eva som sina främsta kärlekspartners. De är hans kärlekspartners. Vertikalt existerar de i en relation som barn till sin förälder, Gud. På horisontal nivå skapades de för att bli man och hustru. Följaktligen ämnade Gud utöva alla kärlekens ideal i himmelen och på jorden. Ändå förlorade Gud allting på grund av syndafallet. Även Gud blev till slut isolerad. (210-308, 1990.12.27)

En person, som inte har upprättat himmelriket på jorden och har levt där, kan inte gå till himlen i den andliga världen. Även när jag kastades i fängelse, och handbojor placerades på mina handleder, kunde de inte hålla fast mig, därför att jag hade kärlek. När jag var i en hopträngd position, som gjorde det svårt att sova, vaknade jag på natten och fann ljus som sken från min hand. Hur kunde det finnas ljus? Det var för att Gud omfamnade mig. Jag upptäckte hans kärlek. Det var därför ljus kunde skina även i det mörka rummet. Om jag satt tyst och vördnadsfullt i hörnet av en fängelsecell efter att ha hört någon jämra sig och gråta, gav människor mig paket med rispulver följande dag. De hade hört en avlägsen stämma, ”om du inte ger denna mat till denne bestämde fånge, kommer alla fångarna, och även din familj att få det obehagligt”. Min Gud är en Gud av kärlek. Medlemmarna i Unification Church borde inte vara en otacksam grupp människor som förföljer en sådan Gud. (137-202, 1986.1.1)

Vi måste förstå att under sex tusen år har Gud sökt efter människor som törstar efter tro och hopp och brinner av kärlek. Han har sökt människor som säger, ”Gud är nedbruten på grund av mänskligheten, inklusive mig; Gud anklagades av Satan på grund av mig; Jesus dog på korset för min skull; den heliga anden gick genom en blodig historia av kamp för mig. Gud, ge mig styrka genom din godhet. Jag kommer att skänka vila och befrielse till fadern. Jag kommer också att befria Jesus och den heliga anden.”. (7-162, 1959.8.30)

Om Gud och Satan slåss med varandra, vem kommer att stoppa dem från att strida? Skulle denna strid bara sluta? Det har inte funnits någon plats för Gud att få fotfäste, därför att han inte haft någon uppoffrande son eller något system av kärlek genom vilket människor kunnat upprätthålla det himmelska kungariket. Gud har inte haft någon som kunnat vara ett lojalt subjekt, ett helgon eller en gudomlig son eller dotter. Fram tills nu har Gud varit fängslad och isolerad. Det himmelska kungariket blev en tom ruin. Gud har burit denna sorg i sitt hjärta. (302-226, 1999.6.14)

Har ni någonsin mött en sådan farfar eller en farmor som Gud söker efter? På grund av syndafallet har ni inte det. Har ni någonsin mött en sådan mor eller far som Gud söker efter? Har ni någonsin mött en sådan hustru eller man som Gud skulle söka efter? Har ni någonsin mött en son eller en dotter, en sådan som Gud söker efter? Hur kan bitterheten av detta sökande lösas upp? Vem kan bryta sönder de kedjor som binder ett sådant hjärta? Ingenting förutom Guds kärlek. Ingenting förutom Guds innersta kärlek kan göra detta.
(209-106, 1990.11.27)

Gud kan göra vad han vill, men på grund av den verklighet med ickeprincipiell kärlek som råder, har hans händer bundits. Inget vet hur han har lidit under sådan ihållande sorg och saknad och hur ofattbart uttröttad han är. (197-327, 1990.1.20)

I etablerade kyrkor säger människor, ”Åh! Helige, Helige Gud! Åh! Gud av härlighet! Ge mig välsignelser.”. Men Gud är inte den sortens Gud. Tvärtom är han en eländig Gud som lider i fångenskap. Han kan befrias från sin sorgsna situation endast genom att en son föds. Följaktligen, måste ni befria Gud. Om ni inte gör det, kan den himmelska vägen inte rätas ut och därigenom kan den ideala världen inte upprättas på jorden. Så har historien varit och det vilar på Unification Church att rätta till detta. (22-151, 1969.2.2)

Vad finner vi i gudstjänsterna, den innersta kärnan av dess lära och de ord du hör från Unification Church? Dess lära kan befria Gud, vars hjärta är i fångenskap. Gud våndas i sorg på grund av syndafallet. Från allra första början har, över hela världen, sådan vånda och klagan ekat genom historien. Följaktligen sa Paulus att hela skapelsen, våra förfäder och vi själva väntar med enträgen längtan på att Guds sanna söner och döttrar ska komma. Det är så därför att de längtar efter att frigöra sig och avskilja sig från denna sfär av sorg.
(65-100, 1972.11.13)

Sektion 4 Anledningen att Gud inte kan bestraffa Satan

4.1 Anledningen till Satans anklagelser

Det finns en teologisk dispyt över huruvida Satan har funnits från allra början. Om han har det är det ett stort problem. Om Satan alltid har funnits, listigt utmanat och hindrat Guds plan för återupprättelse under sex tusen år, vem skulle då kunna underkuva och avlägsna honom? Det är frågan. (54-56, 1972.3.11)

Var kom Satan från? Några säger att Satan har funnits från början. Om han var en ursprunglig existens som motsatte sig den allvetande och allsmäktige Guden och orsakade våra ursprungliga förfäder att falla, då kan vi inte förvänta oss fullständig frälsning, så länge Satan finns. Detta skulle vara dualism, och människor skulle dra slutsatsen att en värld med två motsatta syften skulle fortsätta för alltid.
(53-259, 1972.3.6)

Den ursprungliga viljan för den ideala världen i skapelsen uppfylldes aldrig på grund av syndafallet. Emellertid, eftersom Gud har absolut myndighet, kan han aldrig ändra sig även om hela världen skulle ändras. Även om djävulen tog Adam, Eva och hela skapelsen bort från Gud, måste den absoluta varelsen få Satan som ursprungligen var en ärkeängel, att underkasta sig självmant i stället för med makt. Även om Gud existerar är det som om han inte gjorde det. Han måste återigen etablera sin absoluta myndighet. Gud kan inte slå först. Den goda Guden kan inte attackera den onda Satan. (210-340, 1990.12.27)

Varför är den allvetande och allsmäktige Guden ur stånd att slå ut Satan i ett enda slag? Om han gjorde det, skulle denna handling utplåna Adam, Eva och skapelsen och dessutom förstöra kärlekens ideal. Det är därför han är förhindrad att göra så. Den absoluta härskaren har ansvar att absolut uppfylla vad han sagt att han skulle göra. Trots Satans nyckfullhet, angrepp och ihärdiga förföljelse har herren Gud uthärdat genom hela historien för att återställa de principer han upprättat. Ingen har känt till detta om Gud. (208-256, 1990.11.20)

Varför har den allvetande, allsmäktige, och absoluta Guden låtit Satan kränka människorna? Varför lät han människor offras, krossade under Satan fot? Varför var han så ur stånd att utöva sin makt att människor inte kunde vara på det klara med hans existens? Detta är en allvarlig fråga. Svaret är att Gud inte har haft någon nation, inga människor, ingen stam och ingen familj som han kunnat styra. Dessutom har det inte funnits någon individ vars kvalifikation han officiellt kunnat erkänna. Om en sådan individ, familj, stam, folk och självständig nation upprättas, kommer han att regera över onda länder, folk, stammar, familjer och individer med en gång. Endast denna väg leder till godhet, och endast därefter kommer Gud att kunna ha sin auktoritet. (56-247, 1972.5.18)

Kan du vinna över Satan? Var inte även Gud, kungen av vishet, oförmögen att agera på grund av Satans anklagelse? Det är på samma sätt för presidenten av en nation, när medborgarna demonstrerar på grund av något som han gjort. Kan han hugga av deras huvuden? Under vissa omständigheter kan även den allvetande och allsmäktige Guden inte agera. Även en minister i regeringen skulle avskedas inom en dag om han befanns skyldig. Följaktligen måste du skydda dig själv mot anklagelser. Hur du utvecklar ett sådant skydd är ett extremt utmanande problem i din tro och i ditt liv. Det är en fråga om liv och död. (76-58, 1975.1.26)

Den mänskliga rasen bands till Satans liv och släktlinje med hans kärlek i centrum. Detta är problemet. Gud kan inte ingripa eller vara närvarande under dessa omständigheter. Varför har den allvetande och allsmäktige Guden verkat vara så inkompetent genom hela historien? När Satan blev fienden, vad var det han tog bort? Satan berövade Gud på hans kärlek. Satan trampade på Guds kärlek, liv och släktlinje. Vi bör alltid vara medvetna om detta faktum. (206-236, 1990.10.14)

Satan var ursprungligen en ärkeängel. Han förkunnade inför Gud, ”även om jag blev Satan på grund av syndafallet, bör du lösa alla problem enligt de principer som du ställt upp, eftersom du är den allvetande, allsmäktige och absoluta Guden. Även om jag överträdde lagen och blev Satan, måste du, den allvetande, allsmäktige och absolute varelsen arbeta enligt de lagar som du har stiftat. Är inte detta sant?”. (39-88, 1971.1.10)

Jag ska förklara varför vi inte bara kan fortsätta vår väg framåt, utan att älska vår fiende. Det är mycket viktigt att ni vet om denna sanning, även om det inte är skrivet i de Gudomliga Principerna. Även om ärkeängeln föll och anklagar Gud, måste Gud fortfarande observera de principer han upprättat, därför att han är Gud. Gud är den absoluta varelsen. Således, även om ärkeängeln har fallit, tvingas Gud att härska över sin skapelse enligt de principer och regler som han stiftat. Gud är alltid förpliktigad att relatera till ärkeängeln på samma sätt, både före och efter syndafallet. Det är därför Satan säger till Gud, ”det är meningen att du ska älska mig genom fulländningsperioden och bortom den.”. (52-87, 1971.12.22)

Adam antogs ha de tre ärkeänglarna under sitt kommando, och de skulle absolut lyda och älska honom. Så länge den himmelska lagen och principen som kräver absolut lydnad och underkastelse finns kvar, kan Satan inte göra som han behagar med denna princip och lag, även om han inte absolut lyder och underkastar sig Gud. Satan vet själv att han till slut måste följa samma princip. Gud kan avlägsna honom om han går emot principen och lagen. Det är som en president som utövar sin auktoritet genom konstitutionen. Om han inte agerar enligt konstitutionen, kan han inte göra som han vill.
(172-66, 1988.1.7)

Grundaren av Unification Church är en allvarlig man. Jag har alltid handlat allvarligt med frågor som Guds existens och varför den allvetande och allsmäktige Guden inte genast avlägsnade Satan. Om du läser Jobs bok, kan du fråga dig hur Gud kan vara så maktlös. Jag måste förstå allt detta. Hur allvarligt har jag inte sökt dessa svar! Jag har placerat min hals i galgens snara och kämpat för dessa sanningar med risk för mitt eget liv. Vi måste hämta tillbaka vårt ursprungliga liv. (187-122, 1989.2.5)

I Jobs bok gav Gud Satan allt han bad om. Varför gjorde han det? Gud kan inte svara på Satans handlingar med samma uppförande som djävulen, därför att Guds väsen motsvarar kärlekens kärna, kärlek för andras skull. Gud motsvarar sanningens innersta kärna.
(144-161, 1986.4.12)

Gud underkuvar inte Satan med sin hemlighetsfulla kreativa makt. Han får Satan att ge sig frivilligt. (207-349, 1990.11.11)

Djävulen har bringat förödelse till denna värld för att förhindra att världen går tillbaka till Gud. All denna fria sex och så vidare… Hur många människor i Amerika är involverade i incest? En far med tre döttrar ligger med alla sina döttrar. Det har funnits ett antal sådana fall. Med fri sex ligger en fars bror med mamman eller sonen ligger med sin mor. De är som djur. Följaktligen skrattar Satan åt Gud och säger, ”Gud, tror du att du kan upprätta ditt skapelseideal och kärleksideal under dessa omständigheter?”. (222-230, 1991.11.3)

4.2 Gud håller sig till lagen

Vilket slags varelse är Gud? Gud är som universums sinne; universum är som hans kropp. Emellertid har djävulen infiltrerat denna kropp. Satan har lagt beslag på himlens makt och kontrollerar följaktligen universum.

Vad måste Gud göra för att lösa detta problem? Gud kan inte attackera Satan med sin makt. Den innersta kvaliteten i universums skapelse var kärlek; den historiska traditionen i detta universum bars upp av kärlek. Följaktligen måste Gud upprätthålla denna princip, även om det finns de som kränker den. För att på så sätt återupprätta det fallna universum, måste Gud oupphörligt upprätthålla den ursprungliga standard som han etablerat för att skapa, baserat på kärlekens innersta kvalitet och genom att uppfylla den sanna kärlekens ideal. Utan att göra så, kan han inte återvinna sin auktoritet som den absoluta varelsen. Detta har varit så frustrerande för honom. (210-229, 1990.12.23)

Syndafallet innebar att ett band av kärlek upprättades med Satan i centrum, i positionen som förälder. Det finns ingenting att säga om frukten från Kunskapens träd på gott och ont. Den kan inte förnekas. Följaktligen har avkomlingarna från Satans blod, som har burit på Satans kärlek, Satans liv och Satans släktlinje, bestått till denna dag. Satan är kärlekens fiende. Han bröt sönder den dröm Gud hade för sitt skapelseideal. Tjänaren rövade med våld bort adelsmannens dotter och kränkte henne. Följaktligen har hon förlorat kvalifikationen att vara herrens dotter. Hon måste drivas bort. Denna handling av orättfärdig kärlek var en avvikelse från den väg som himmelens och jordens mäktiga princip skulle följa. Detta faktum kan inte förnekas. (218-230, 1991.8.19)

Gud kan inte uppnå sitt ursprungliga ideal för skapelsen, om han inte älskar ondskans barn mycket mer än sina egna älskade barn. Djävulen säger till Gud, ”jag har fallit, och jag är som jag är. Min släktlinje revolterar mot dig. Måste du inte ändå, Gud, fortsätta att upprätthålla den himmelska lagen?”. Gud fångas precis här. (208-291, 1990.11.20)

Satan anklagar Gud och griper honom fast med sina tänder och säger, ”du är evig och odödlig, alltings upphov och subjekt. Jag vet att du är himmelens och jordens stora uppsyningsman. Eftersom du är substansen i sanningen, kärleken, och principerna, kan du, liksom dina lagar, och principer, inte ändras. Av denna anledning, även om jag har fallit, måste du inte utöva de principer som du upprättat? Därför, som en varelse trogen dina principer, kan du inte föra dina söner och döttrar till den ursprungliga världen, utan att älska den fallna ängeln. Dina planer för ärkeänglarna innan fallet låter inte dina barn gå in i det himmelska kungariket, om inte din son och dotter och även du, älskar mig. Följaktligen, trots att jag föll, måste du följa denna princip. Därför måste du älska mig. Du kan inte vara den sanna Guden, och din son och dotter kan inte vara sanna barn, utan att älska mig”. (129-215, 1983.11.5)

Djävulen säger till Gud, ”Gud! Jag är den föränderliga ledaren av ondskan. Jag är den föränderliga förfadern. Men är inte du den stora uppsyningsmannen i himmelen och på jorden, sanningens kärna, den oföränderliga herren? Är du inte den varelse av kärlek som förkroppsligar principen av oföränderlighet i livet? Jag föll och blev en skurk. Men du är ansvarig att upprätthålla den ursprungliga ideala standard som du etablerat. Jag kan fritt passera in och ut genom dörrarna till den ideala världen där din vilja uppfylls. Jag kan fritt komma in och ut, men eftersom jag inte kan leva där måste jag komma ut.”. Detta är Satans påstående. På det svarar Gud, ”du har rätt”. (191-244, 1989.6.25)

Om vi begår även en enda synd, kommer Satan, djävulen, omgående att anklaga oss inför Gud och säga, ”på grund av hans synd, måste denna person gå till helvetet”. Även om Satan, som anklagar människor för deras synd, säkert har begått synder själv. Men ingen har någonsin kommit fram för att anklaga Satan för hans synd inför Gud.

Det kommer att finnas ett sätt att oskadliggöra Satan om en person kan komma fram och säga, ”Åh Gud, du som är absolut! Sett från synvinkeln av din makt och auktoritet har Satan begått den och den synden mot mänskligheten och mot dig och denna synd kan inte förlåtas. Var snäll och bestraffa honom”. Om Gud inte kan ta bort Satan ens på detta sätt skulle han inte vara allvetande eller allsmäktig; Han skulle vara på Satans sida, inte på mänsklighetens sida.
(54-134, 1972.3.22)

Satan är faktiskt en ärkeängel. Ärkeängeln måste träda in i himlen efter Adam och Eva när de uppnått fullkomlighet och stiger in i himlen. Det är enligt skapelsens principer att ärkeängeln träder in i himlen med Adam och Eva, efter att ha tagit emot kärlek från Gud och sedan från dem. Även om Satan gjorde ett fel på vägen, kan han säga, ”jag är en tjänare och en förrädare. Ändå bestämde du, herre, de mäktiga principerna för den himmelska lagen och upprättade dina innersta traditioner baserat på dem. Av dessa principer, som du upprättade, finns det en som låter dig, Gud, gå in i himmelriket endast när den fullkomlige Adam och ärkeängeln har tagit emot kärlek. Du kan säkert inte överge denna princip?”. Gud är fångad. Han svarar, ”du har rätt”. Satan snärjer Gud och säger, ”även om jag blivit vad jag är, kan du, Gud, säkert inte vara som jag”. (211-177, 1990.12.30)

Eftersom djävulen är en ärkeängel, säger han, ”Var det inte ursprungligen meningen att barnen som kan gå in i himmelriket skulle älska mig? Är inte den ursprungliga skapelseprincipen att du, Gud och Adam, kan gå in i himmelriket endast efter att du och Adam gett kärlek till mig?”. Han driver Gud längre och säger ”om inte detta görs, kan du inte undvika mina anklagelser. Du måste uppfylla villkoret att älska mig och att din son Adam också älskar mig”. Detta problem är det sammanhang som gett ursprung till läran om att ”älska din fiende” given till religiösa människor. (219-36, 1991.8.25)

Efter det att vi har kommit in i en relation med Gud, motsvarande barn och förälder, när sonen klagar i sorg kommer Gud, fadern också att klaga i sorg. Därefter kommer Satan att bli skrämd från vettet och fly. Han kan inte vara kvar där. (228-217, 1992.4.3)

Denna värld kan inte föras tillbaka till den himmelska sidan, om inte en person framträder som kan återvinna den ursprungliga auktoriteten och stå i en position som är högre än Satan, djävulen. Med andra ord måste någon framträda, som kan dra Satan inför den allsmäktige och allvetande Guden och anklaga honom och säga, ”Gud! Satan har begått sådana synder! Varför dömer du honom inte?”.
(53-335, 1972.3.6)

Än så länge har vi dominerats av och släpats omkring av Satan. Nu bör vi göra det motsatta till detta, vända om, fånga Satan, föra honom inför Gud och anklaga honom. Även om människor i dag vet om Satans existens, vet de inte vilken synd han begick. Fram tills nu har ingen anklagat Satan inför Gud och sagt, ”åh Gud! Med din allvetande och allsmäktiga auktoritet var snäll och bestraffa den syndfulle Satan”. (53-88, 1972.2.10)

Hur kan det komma sig att den allvetande och den allsmäktige Guden inte kan attackera den fallna ärkeängeln? Varför kan han inte göra sig av med honom? Det är så därför att Gud måste älska också honom. Även om ärkeängeln som Gud skapade, föll och blev djävulen, måste Gud alltid upprätthålla den principiella standarden av att tänka på ärkeängeln, som han var innan syndafallet. Det är därför Gud måste älska ärkeängeln. Adam och Eva är Guds skapelse och Guds kropp. Därför måste inte endast Gud, utan också Adam och Eva, älska Satan. (175-14, 1988.4.6)

Gud kan inte straffa Satan för att ha dödat miljoner av hans älskade söner och döttrar under de sex tusen år som passerat, därför att Gud är ansvarig för att inte fullt ut ha älskat ärkeängeln. Av denna anledning, närhelst någon gör något fel, för Satan fram ändlösa anklagelser: ”Gud, den och den personen gör si och så”. Tack vare att Unification Church nu framträtt, kan vi förstå dessa saker som ingen tidigare förstått. (35-95, 1970.10.4)

Om du släpar Satan, djävulen, framför Gud och anklagar honom, skulle då Gud säga, ”Hallå! Så gör man inte!”, eller skulle han vara nöjd? Utan tvekan skulle Gud säga, ”Åh min son! Min enda son!”, och skulle vilja välsigna dig för evigt. Vi kan föreställa oss hur intensivt Gud har längtat efter det. Gud är absolut, allvetande och allsmäktig. Han är den rättfärdiga domens herre. Således kan Gud döma Satan, djävulen, om någon kommer fram och beskyller och anklagar honom. (54-60, 1972.3.11)

Eftersom Adam och Eva syndade är Gud inte fri att göra, som han önskar. Om någons barn begår ett mord, kan du säga att modern eller syskonet kan ta ansvar för detta brott? De kan de inte. Detta är den himmelska lagen. Med vem syndade de? De syndade med Satan. Adam syndade, men Gud har inte dömt Satan eller Adam och Eva för vad de gjorde. Även om han körde bort dem, leder Gud fortfarande sin frälsningsplan. Följaktligen kan Gud inte döma, även om han tar emot Satans anklagelser. När vi tittar på dessa frågor från ett teologiskt perspektiv, är de ett stort problem. Varför kan inte Gud hantera detta? Varför är den allvetande och allsmäktige Guden ur stånd att hantera djävulen? (223-304, 1991.11.17)

Gud har inget intresse av att strida, därför att det inte finns något begrepp om krig eller att slåss i den ideala världen, i Guds skapelse. Om strid hade uppstått där, skulle världen drabbas av dualism. I grunden har strider ingenting att göra med den ideala världen som existerar i absolut fred. Därför måste ni förstå att det inte finns något kampbegrepp inom Guds skapelsevärld. (224-224, 1991.11.24)

Hur föll Satan? Ni måste veta svaret till detta klart och tydligt. Satan har skapat splittring i stort och i smått. Gud, kombinerar däremot det lilla med litet värde till något större. Guds väg är motsatt Satans. När vi betraktar ursprunget till universum, det ursprung som söker sann kärlek och de principer med vilka han skapade universum, kan vi se att Satan gick mot detta ursprung istället för att lyda honom, och följaktligen föll han bort. Den ursprungliga naturen hos den allvetande och allsmäktige, unike och evige Guden, är att leva till hundra procent för andra. (179-52, 1988.7.3)

Genom hela historien har den allvetande och allsmäktige Guden vunnit över sin fiende, inte genom att använda sin styrka och makt, utan genom att föra honom till underkastelse genom kärlekens principer. Guds önskan är att föra sin fiende till att frivilligt och helt underkasta sig Gud och tacksamt ta emot mänsklighetens dom i tjänarens position. Om inte detta händer, kan hans synd inte gottgöras. (42-279, 1971.3.27)

Sektion 5 Låt oss befria Gud

5.1 Gud är som en fånge

Vem kommer att kunna avsluta kampen mellan den gode Guden och den onde guden? Varken Gud eller Satan kan göra det. Vem kan då göra det? Utan en mästare i kärlek, som initierar och leder med sann kärlek, och som hela mänskligheten kan följa, kan kampen mellan Gud och Satan inte sluta. Om vi inte frigörs från denna konflikt, kommer fred att förbli en omöjlig dröm i denna värld och i historien.

Ordet ”ideal” är bara ett abstrakt och sentimentalt uttryck, så Gud skickar någon som kan göra sann kärlek substantiell. Vår huvudsakliga tro är att Messias eller Frälsaren kommer. Frälsaren räddar inte bara människor utan befriar också Gud. Han är den som bestraffar ondskan. Frälsaren är generellt den ledare som går i täten för att släppa Gud fri och utrota ondskan. (136-219, 1985.12.29)

Frälsarens mission är att befria Gud och bestraffa Satan. Vem kommer att göra sig av med denna föraktliga upprorsledare som oavbrutet har anklagat mänskligheten? Gud kan inte göra det; endast Messias, Frälsaren kan. (136-219, 1985.12.29)

Vilket slags Unification Church vill vi ha? Vi vill hitta den föräldracentrade religionen. Vi söker inte ett behagligt liv, inte heller söker vi efter relationer som är baserade endast på moraliska principer. Med Sanna föräldrar i centrum vill vi hitta vägen till sann kärlek, och i och med det vill vi befria Gud. Det finns inte någon befrielse som inte har sin motsvarighet i kärlekens principer.
(136-222, 1985.12.29)

Har du tänkt på den nation som Far älskar och kommer att finna? När man är beredd att åka i fängelse, kommer en möjlighet att hittas. Ingen vet om att den verkliga betydelsen av att finna denna möjlighet gäller liv och död och att finna en väg av hopp som leder människor bortom mörkrets avgrund. Ingen känner till de omständigheter under vilka jag har slitit för att gräva en tunnel för att befria världens människor. Genom att iaktta lojalitet till Gud längs min stig, har jag tjänat och följt Gud som mitt centrum, tjänat honom med stor omsorg och högt värderat hans kärlek. Jag lever i tron att detta är den enda väg som aldrig förändras, även om tid och stund skiftar.
(163-304, 1987.5.1)

Vi måste befria Gud. Var och en av oss måste rädda Gud. Istället för att försöka rädda oss själva, måste vi göra Gud fri. Detta är fullbordandet av frälsningens väg. (136-263, 1985.12.29)

Unification Church är en kraft för Guds befrielse. Vi befriar inte bara världen. Det är lätt att befria världen. Världen kommer att befrias när människor förenas, men Guds befrielse kräver enighet i hjärtats sfär. Vi måste ha Principerna, och ett tankesystem, som kan förena allt inom kärlekens område, mobilisera den andliga världen och bygga broar mellan människors hjärtan på jorden. Detta är den mest överväldigande och den svåraste revolutionen. Det är lätt att befria mänskligheten, men det är svårt att befria Gud. Det är häpnadsväckande att Reverend Moon har trätt fram som fanbärare för att tackla denna svåra och exempellösa uppgift, med målet att klara upp allting i återupprättelsens historia. (136-285, 1985.12.29)

De religiösa ledarna idag faller ner på sina knän och ber om välsignelse för sig själva. Men jag har aldrig bett om att ta emot välsignelser. I stället har jag bett, ”låt mig vara en offergåva för din befrielses skull”. Gamla testamentets tidsålder var en tidsålder för att återupprätta Guds människor genom att offra skapelsens ting; Nya testamentets tidsålder var en tidsålder för återupprätta föräldrarna genom att offra barnen; och det Fullbordade testamentets tidsålder är en tidsålder för att befria Gud genom att offra Föräldrarnas familj.

Vi bör tjäna och följa de ursprungliga föräldrarna på jorden och leva med dem för alltid. Det finns en koreansk folksång som går så här, ”måne, måne, du ljusa måne, den måne som poeten Lee Tae-baek älskade …”. Den fortsätter att berätta om ett stort lagerträd på månen. Men den sjunger också om att leva med sina föräldrar under tiotusentals år. Det är något som liknar en uppenbarelse om det koreanska folket – leva med de himmelska föräldrarna för tusentals och tiotusentals år. När jag än tänker på denna sång, får jag alltid en översvallande känsla i mitt hjärta. (137-185, 1986.1.1)

Gud har gett välsignelser, avsedda för hela världen, till Amerika under två hundra år, men amerikanerna tror att dessa välsignelser bara är för dem och för deras kristna kyrkorna och för deras land. De har glömt sitt ansvar att befria hela mänskligheten och främja mänsklig välmåga genom att offra Amerika och kristenheten. I stället tror amerikanerna på sin överlägsenhet och tänker ensidigt centrerat på sina nationella intressen. Guds vilja är att Amerika ska ha en global medvetenhet och bygga en världsomfattande grundval, även genom att offra sig själva och kristenheten. Men eftersom Amerika går emot detta och intar en motsatt position, genomgår Amerika en störtdykning. Familjer bryts ner, kyrkor kollapsar, nationen bryts ned, och allt är en enda röra. Allt är sjukt. (143-189, 1986.3.18)

Vi måste tränga in i och igenom helvetet för att befria Gud och Sanna föräldrar och för att rädda världen. När vi gått igenom helvetets djupaste botten kommer vi att nå himmelriket. Den kortaste vägen är att störta genom helvetets botten. Det är därför vi fokuserar på offer och tjänande, inte sant? Om ni säger, ”jag tror på Unification Church för att bli frälst”, så kammar ni noll. Ni kommer aldrig att nå den världsomfattande nivån. Ni måste istället säga, ”jag går denna väg för att befria Gud, göra Sanna föräldrar fria och rädda världen”. Förstår ni? Det är det som är annorlunda. (148-163, 1986.10.8)

Man kommer inte vidare genom att gå omvägar utan genom att gå den rakaste vägen, vare sig det gäller liv eller död. Eftersom jag känner till detta, har jag gjort detta hela mitt liv. Jag bär min börda, även om jag blivit förföljd och kastats i fängelse. Tillbringade jag tid i fängelse därför att jag tycker om det? Jag var där för Gud och för Guds befrielse. Jag var där för att befria mänskligheten och den sataniska världen. Jag har gått den väg som kallas återupprättelse genom gottgörelse, därför att, utan att gå denna väg kommer inte befrielse. Detta är anledningen till att vi inte kan avskilja oss från Satan i fred och bekvämlighet. (148-168, 1986.10.8)

Vårt ansvar för att åstadkomma befrielse är att befria det område som hör hjärtat till. Gud måste befrias, och så måste Föräldrarna. Det måste vara så smärtsamt för Gud att vara i den positionen att han måste relatera till onda föräldrar ända sedan de började existera! Vi måste därför befria de Sanna föräldrarna och Gud. Ni måste bli den sortens vördnadsfulla barn. Sanna föräldrar går fortfarande genom vedermödor. Försöker ni leva ett bekvämt liv och lämna den himmelska föräldern åt hans lidande och elände? Planerar ni hur ni kan göra så att era barn lever ett bekvämt liv? Hur kan ni ens tänka på att söka ett bekvämt liv? Kan ni göra det? (148-222, 1986.10.9)

I ert dagliga liv för Guds befrielse måste ni förstå att ni inte kan kalla på Gud utan att ert hjärta är genomsyrat av tårar. Det är därför Johannes Döparen ropade ut i öknen, ”ångra er, för himmelriket är nära”. Även Jesus sa, ”ångra er, för himmelriket är nära”. Ni måste ångra er. Ni måste förstå hur oförskämd, ovärdig och hutlös er inställning till återupprättelsen har varit.

Även om ni misslyckas med att befria världen, måste ni befria Gud från hans kval. (161-113, 1987.1.11)

Hur kan världen enas och hur kan befrielse uppnås? Den andliga och den fysiska världen kommer att enas och befrias endast när någon som Gud har gett makt att ena den sataniska sfären träder fram. Endast när någon, som kan dominera Satan framträder, kommer den andliga och den fysiska världen att befrias.

Behöver Gud befrielse? Gud är naturligtvis redan en befriad varelse på det inre planet. Gud behöver befrielse därför att människor behöver befrielse. Gud själv skulle kunna befrias redan nu. Gud kan inte uppfylla de villkor som behövs för att befrias, endast därför att människorna behöver befrias. Det är inte så att Gud inte kan befrias. Det beror på människorna. (161-243, 1987.2.22)

Kristen tanke fokuserar på återkomsten. Vad kommer Jesus att gör när han kommer tillbaka? Det finns många kristna i dag som har förlorat kontakten med verkligheten. Vill de bli upplyfta på moln och ha en stor fest tillsammans? En sådan tro är irrationell. Vad kommer Jesus att göra när han kommer tillbaka? Vad kommer han att vara stolt över när han kommer? Satan gör motstånd mot Gud genom att kräva att han upprättar rättvisa, och om inte Jesus utplånar Satan, kan Gud aldrig undvika hans oupphörliga opposition. Vad ska återkomstens herre göra på jorden? Han kommer inte att ge ett bekvämt liv till några hundra miljoner kristna. Han måste befria Gud. Återkomstens herre måste följa rättfärdighetens väg och uppfylla ansvaret att befria Gud. (162-186, 1987.4.12)

5.2 Guds befrielse är en uppgift för mänskligheten

För att rädda världen, måste vi först befria Gud. Världen kan befrias, endast efter att Gud befriats. Är det inte så? Jag säger att vi måste befria världen, efter det att vi har befriat Gud. Låt oss så sprida Unification Church till jordens ände, upprätta relationer som binder samman människors hjärtan och visa vår beslutsamhet genom att köra en påle i jorden för att smälta världen med kärlek. Detta är den kamp vi för. (162-221, 1987.4.12)

När du beslutar dig för att fortsätta tills Gud är befriad, bör du samla runt dig de som är på vår sida, för att, likt moln, följa Sanna föräldrar till deras slutgiltiga destination. Från dessa individer kommer familjer att träda fram; och från dessa familjer, kommer stammar att träda fram.

Värdet av de offer som görs på nivåerna stam, folkgrupp och nation, kommer att reproduceras i den värld som tjänar och följer de 2:a Föräldrarna. De återupprättar därigenom genom gottgörelse, som substantiella varelser inom återupprättelsens sfär, alla helgon som offrat sig under historiens gång. Vårt öde förhindrar oss att lämna detta land utan att uppfylla detta. Vi måste uppfylla detta ansvar, även om vi dör. Detta är ett öde som ingen kan undvika. Vi bör så snart som möjligt följa denna väg. (166-74, 1987.5.28)

Vi måste befria Gud. Gud borde kunna besöka alla delar av detta land, och sjunga en lovsång: ”Mitt ideal för skapelsen är helt förverkligat genom det arbete som görs dag och natt. Jag är tacksam och överväldigad”. På samma gång måste Gud kunna älska världen, universum, den andliga världen och den fysiska världen. Emellertid har detta inte inträffat och Satans mörka ockupation sträcker sig nästan ända upp till Guds tron. För att befria Gud måste vi därför befria den andliga världen. (166-78, 1987.5.28)

Jag tycker om befrielse väldigt mycket. Jag tycker om befrielse mycket mer än ni gör. Jag tycker också om enighet. Hur mycket tycker jag om det? Så mycket att jag kommer att dö för det. Enighetens och befrielsens port tillhör inte till någon vid namn Moon; den tillhör Gud, universums stora herre. Jag frågade Gud, ”jag är säker på att det finns många saker som du tycker om, men vad är det du tycker om mest?”. Han svarade, ”det är befrielse”. Hans svar var enkelt: ”Vad jag tycker om mest är befrielse”. Så jag frågade, ”varför kan du inte uppnå befrielse?”. Och han sa, ”jag kan inte göra det ensam”. Detta är problemet. Gud kan inte göra det ensam.
(166-99, 1987.5.30)

Älskar du din nation, eller älskar du dina barn? Har du älskat ditt eget folk endast efter att ha berett väg för dina barn? Har du älskat världen, efter det att du har berett väg för nationen? Endast när du har berett väg för att gå till himlen kommer du att se den fullständiga befrielsens gryning. Vid gryningen genomsyrar solens strålar varje dal och befriar alla människor som har hållits som gisslan i döden. Du kommer att vara tvungen att sjunga om fred och frihet och deklarera den förenade världens ankomst och befrielse. Endast då kan du bortse från tusentals år av historia och bli en befrielsens furste. Du måste vara en fanbärare för enighet för att kunna ta emot Guds uppskattning och beröm och åtnjuta evig lycka i Guds kärleks famn. Det är så det är. Är du säker på att kunna göra detta? (166-99, 1987.5.30)

Mänskligheten behöver befrielse, men först behöver vi befria Gud. Endast därefter kommer mänsklighetens befrielse att följa. Ingen funderar på detta. Kristna präster tänker på Gud som en som dömer, omgiven av ära. Men detta är ett misstag. Den Gud som jag känner är inte sådan. Vi måste befria Gud från dödens sfär.
(166-150, 1987.6.5)

Fulländningens tidsålder kommer efter det Gamla, Nya och det Fulländade testamentets tidsåldrar. Fulländning betyder fulländning av kärlek. Det innebär befrielsen av föräldrar, befrielsen av barn, befrielsen av alla ting och Guds befrielse. Allt detta måste utföras på en gång. Allt, som föll ned till helvetet på en gång genom de fallna föräldrarna, kommer att återupprättas på en gång med himmelen och jorden som insats. (166-326, 1987.6.14)

Om en person eller en organisation hävdar att de representerar ett folk och dess kultur, vilket slags organisation skulle det vara? Den måste förkroppsliga detta folks historiska tradition, representera den rådande tidsåldern och nå den världsomfattande nivån samt förbinda denna tidsålders mission till framtidens mission. Ni måste förstå att denna person är Reverend Moon och denna organisation är Unification Church. Sanningen som kommer från Unification Church inkräktar inte. Snarare söker den rädda människor och föra dem till en högre nivå. Vi måste åstadkomma deras befrielse. Vi måste befria alla människor. Vi är befrielsens fanbärare. Genom de gemensamma ansträngningarna av den andliga och den fysiska världen försöker vi befria Gud. (168-55, 1987.9.1

Jag drömmer inte om beröm eller erkännande för egen räkning. Filosofin i Unification Church är att offra sig för att rädda ett folk, och efter att ha räddat ett folk, rädda mänskligheten och efter att ha räddat alla människor i världen, befria himlen, jorden och slutligen Gud. Gud kommer att återinvestera allt han får, eftersom han hoppas på en speciell värld i en högre dimension, fri från syndafallet, och på en stor migration till himlen. (227-272, 1992.2.14)

Jag är ingenting. Det sägs att den mänskliga historien började för en och halv miljon år sedan. När Föräldern har förlorat all sin värdighet och auktoritet under vår långa historia, till vem kan han vädja om sin bedrövade situation som en förälder i kampen att finna sina förlorade barn? Innan barnen stiger fram och löser detta, kan Gud varken lindra den bittra sorgen i sitt eget hjärta eller ta bort den spik som genomborrar det. Vem ska dra ut denna spik och befria Guds bittra hjärta, som måste frigöras med kött och blod genom läkande tårar av kärlek? Vi måste förstå att Guds befrielse föregår vår egen befrielse. Vi måste känna till att detta är vägen till den slutliga befrielsen som söks av människor med tro. (187-273, 1989.2.11)

Vi måste veta var fröna till lycka finns. Vi måste finna dem därför att vi förlorade dem genom syndafallet. Det är därför vi finner att den sanna Guden är fokuserad på Unification Church.
Än så länge har Gud varit återupprättelsens Gud, inte den ursprungliga Guden. Han är fylld med sorg och är beklagansvärd. Han är inte glädjens Gud, utan full av förtvivlan. För att gå tillbaka till det ursprungliga tillståndet, måste vi därför befria återupprättelsens Gud - inte med pengar, inte med makt, inte med någon person, utan med sann kärlek. (174-248, 1988.3.1)

Vi började i lidande, och önskar nu fortsätta mot den slutliga destinationen genom lidande. Jag är övertygad om att till slut kommer man att säga ”Reverend Moon har gått lidandets väg”. Jag behöver inte pengar eller ära. Hoppet att finna det nya hemlandet ligger endast i att befria Gud, befria mänskligheten och att befria även Satan och därigenom bygga en evig grund av fred och kärlek. Med en sådan förståelse, måste ni kämpa hårt för att följa denna väg och glömma frukost, lunch och middag och ignorera dag och natt och framhärda, oavsett hur höga och oländiga berg som står i vägen. Den himmelska principen är att, ju längre du lever ett sådant liv, desto mer av Guds ideala kärlek kommer att vara med dig, din familj, din klan och din nation. Jag skulle vilja be dig att förstå detta och leva i överensstämmelse med detta. (174-53, 1988.2.23)

Att uppnå storhet betyder inte att ha ett underbart ansikte eller en vacker kropp, utan snarare ett stort tänkande. Andens storhet gör det möjligt att säga, ”även Gud måste röra sig och följa mig. Jag påstår att med kärlek kommer jag att befria Gud som inte kunnat fullborda kärlekens syfte”. Det är logiskt att säga att vår sorgsna Gud, med sitt mål av kärlek oförverkligat, blir befriad genom att möta Reverend Moon. Det är inte en dagdröm. Jag påstår detta baserat på faktiska bevis som kommer från en systematisk teori och exakta data. (165-185, 1987.5.20)

Vårt arbete är att befria Gud. Om detta görs, är allt avslutat, eller hur? Gud kommer att vara fri att göra som han vill. Ni måste förstå, att när den allvetande och allsmäktige Guden kan utöva sin hela auktoritet och fulla makt, kommer fridens och lugnets rike säkerligen att förverkligas. Endast därefter kommer vi att säga ”Amen”. (221-25, 1991.10.20)

Sektion 6 Befrielsen av Gud och det vördnadsfulla barnets väg

6.1 Återupprättelsens väg som Sanna Far har gått

Jag förstår helt hur det är att bestämma sig för att uppfylla Guds vilja. Jag vet hur Guds kärlek är och jag vet att jag måste både böja knä i tacksamhet och gå förlåtelsens väg. Ingen har vetat att Gud är fylld med bitter sorg som tvingar honom att gå befrielsens väg, även om han kanske utgjuter blod.

Jag bad inte till Gud för att be honom rädda mig, ens när jag kollapsade under tortyr; och fast jag blev förföljd, bad jag inte till Gud och bad honom att skydda mig på min väg eller rädda mig. Som en man av karaktär har jag min egen reservstyrka. Jag har andan och den inre styrkan att strida. Jag säger till mig själv, ”Gud kommer sannolikt att rädda mig, om jag kollapsar medvetslös på grund av brist på styrka. Men innan det, av egen kraft…”. Jag vet att Gud väntar och förbereder saker på förhand innan jag går. (138-358, 1986.1.24)

Gud är med Unification Church. Om jag skulle förlora mitt humör och tänka ”den där värdelösa personen!", och tänka för mig själv, ”vänta du och se; vänta bara ett par av månader”, kommer den personen till slut att vara bruten i stycken. Skulle det inte vara konstigt att se någonting sådant? Det är därför jag håller tand för tunga och kontrollerar mig. Jag kan inte förbanna andra med mina ord. Som den Sanna föräldern kan jag inte använda min mun för att förbanna andra. När jag håller tillbaka mina ord, befriar himlen mig helt från mina bittra känslor. När du ser detta, tror du då inte att Gud älskar mig? (162-205, 1987.4.12)

Situationen hos denna självständiga nation, som har auktoriteten hos ett etniskt folk som är klätt i vitt och som är stolt över sin femtusenåriga kultur i Asien, är att ingen någonsin blivit president eller kongressledamot under ett himmelskt, återupprättat nationellt styre. Efter befrielsen av Korea tänkte jag på möjligheten av att se en sådan kongressledamot och president. Ni måste förstå att detta var inte bara min önskan utan Guds önskan också. När detta händer, kommer Asien att vara i Guds hand. Var snälla och tro på det faktum att världen kommer att röra sig mot den plats dit Gud är på väg. (171-190, 1988.1.1)

Hur kan jag mig vila mig, när jag har bitter sorg i mitt hjärta? Jag har mycket att göra på min väg eftersom jag måste gå denna väg för att lösa allt som har hänt under tusen års historia. Under fyrtio år av mitt liv har jag inte kunnat undvika att ta denna väg av tårar. Detta fortsätter även nu. Nordkorea borde ha välkomnat den nya lustgård där Guds kärlek finns, och där de unga människor, som kan prisa Gud kan blomma ut. Att fortfarande se dem befläckade av dem som förrådde Gud, tvingar honom att vända bort sitt ansikte. Vi måste göra så att Gud kan vända sitt ansikte tillbaka igen.

Eftersom jag gick in i Nordkorea med Gud, och med detta tankesystem som återupprättar saker till deras ursprungliga tillstånd, bör den kommunistiska världen tacka mig, och den demokratiska världen bör vara ännu mer tacksam mot mig. Låt oss marschera framåt till denna plats! (173-116, 1988.2.7)

I Seodaemun-fängelset sa en kvinnlig evangelist, som hade uthärdat en tid i Unification Church, men som lämnade kyrkan eftersom saker och ting inte utvecklade sig som hon önskade, till mig, ”Åh, det har gått riktigt bra för dig. Skulle detta hända Guds son?”. Jag svarade ”ja, jag är inte någon som kommer att försvinna i ett fängelse. Jag kommer att ta stora steg mot en befriad värld”. Jag kommer aldrig att glömma hennes ansikte. Jag hörde att hon nyligen dog under bedrövliga omständigheter, och jag tycker synd om henne. Detta är så jag lever. Jag vet allt om hur fem av Koreas presidenter behandlat mig. Ändå visar jag inte detta. Jag söker inte hämnd. De förstod inte. Jag måste möta dem och undervisa dem. När jag har sagt vad jag behöver säga, måste jag lösa allt. (204-118, 1990.7.1)

När jag kom till denna jord, vilken position var jag i då? Som en son, ett syskon, som make i ett par och som förälder, i vilken Guds hjärta lever med bitter smärta, stod jag i en position att gottgöra och frigöra Guds kval när de stod som högst, genom att ge ut den fullkomliga kärlek som inte kunnat ges förut. (234-140, 1992.8.10)

Allt existerar för någon annan saks eller persons skull. Baserat på Guds ideal för skapelsen, att leva för andras skull, måste Gud investera, investera och investera av sig själv för att föröka sann kärlek. Precis som han gjort, måste vi sprida den över hela universum och sedan återvända till det ursprungliga hemlandet. När vi kommer tillbaka, bör vi inte stöta bort andra som våra fiender. Vi måste få dem att naturligt underkasta sig oss genom kärlek. Utan denna naturliga underkastelse kan Gud inte finna sin position. Om jag skulle använda någon form av trick eller list, skulle jag inte kunna besegras av någon. Emellertid, eftersom jag vet att vi måste få dem att underkasta sig måste jag lägga band på mig själv. Kan du föreställa dig hur svårt det har varit för mig att lägga band på min glödande karaktär under fyrtio år?! Hur mycket svårare är det då inte för Gud, som är mer intensiv än jag är! (219-93, 1991.8.25)

En gång vände jag mig om för att titta bakåt, och Gud, som följde mig, omfamnade mig i tårar. När jag vände mig om för att säga, ”du är min kärleks centrum; jag underkastar mig dig; jag kommer absolut att följa dig”, omfamnade Gud mig igen. Hur stort det är att vara i en sådan position! Precis på det sätt som Gud gav mig sin position, måste jag också ge Guds position till er alla. (215-341, 1991.3.1)

När man ser tillbaka på historien, var jag för fyrtio år sedan jagad av nationen och jagad av de etablerade kyrkorna. Min position var som ett föräldralöst barn som kastades ut i öknen. Från en sådan hemsk position måste jag uppfylla Guds krav att återupprätta den historiska standarden och att skapa ett globalt fundament! Jag hade förlorat den segerrika, kristna, kulturella sfär som hade upprättats på himlens sida efter andra världskriget. Dessutom hade jag förlorat Amerikas fundament, nationen som regerar över den fria världen. I positionen som ägare, kunde jag inte hjälpa att tänka på den intensiva sorgen av att förlora denna grundval och vara tvungen att utföra uppgiften att genom gottgörelse återupprätta detta igen, under en fyrtioårsperiod. Kan ni föreställa er, hur bestört jag var, eftersom jag visste klart och tydligt att jag kunde ha fört historien till dess slutpunkt - något som inte ens Gud kunnat göra för hundratusentals eller miljoner år!
(135-187, 1985.11.13)

Jag har utfört dessa uppgifter glömsk för regn och snö. Kvällar var som gryningar, och jag kunde även glömma att äta. Jag kunde inte ta lätt på detta, eftersom jag kände Gud och kände det allvarliga ansvar som kommer med att känna Gud. Mer än någon annan, visste jag hur sorgsen Gud var. Följaktligen, även om min kropp slets sönder, krossades till damm och blåstes bort, kunde alla de spridda cellerna fortfarande ropa ut som Guds celler. Jag brottades med denna dödens väg och accepterade den som en värdig död för en man. När jag brottades med detta, trodde människor att jag skulle förgås och försvinna, men situationen har istället blivit så här.
(137-178, 1986.1.1)

Eftersom jag kände till den stora, och bittra smärta som varit förskansad i himlen och på jorden, måste jag trösta Gud, även när jag kräktes blod. Vem kunde någonsin förstå den bittra verkligheten av min position som den Sanna föräldern, där jag inte kunde be, ”jag håller på att dö, Gud, kan du rädda mig?" Ingen kände till detta. Endast Gud. Bara han förstod mitt hjärta.

Även om många människor följer Unification Church, är ingen av dem ett med min tanke. Alla ni måste förstå detta. Ett undermåligt samfund av Unificationists, kan inte finnas inom befrielsens sfär. Jag vet att uppförandet hos dem som har tagit emot Välsignelsen, idag är som det hos djävulens kusiner. (145-332, 1986.6.1)

Gud skulle hundra gånger tacka den modige man som skulle bekänna, att han inte har slagits nog, att han saknar kvalifikationer för att fälla tårar, eller, att han är bekymrad att fadern skulle fälla tårar, om han såg honom i sorg. Gud skulle ge sitt tack till den modige man som i den outhärdligt bittra positionen att bli piskad, skulle oroa sig över att Gud kunde vara i en bedrövlig position eller skulle vara bekymrad att Gud fällde tårar när han skriker genom sammanbitna tänder, ”min sorg är ingenting, min smärta är ingenting, min vånda är ingenting”. Gud skulle ge sitt tack till den modige mannen som skulle ropa ut och resa segerns flagga, som förtrupp på väg för att ta hämnd på fienden. Gud skulle uttrycka sin tacksamhet hundra gånger och säga, ”ska jag kalla dig en patriot, ska jag kalla dig en vördnadsfull son eller ska jag kalla dig en dygdig person? I hela världshistorien finns det inte någon person som är mer dyrbar än du”. (153-269, 1964.3.26)

Ännu till denna dag har jag, Reverend Moon, gått på en ensam vandring som en individ. Fast det har varit en ensam vandring, känner jag Gud djupare än någon annan. I historien förbannade många ensamma människor sina omständigheter, medan de bad om välsignelser. Ändå, och med Guds sörjande hjärta i centrum, tänkte jag inte som sådana människor. I stället sa jag, ”Gud, bekymra dig inte”. Det är ett annorlunda tankesätt. Jag är inte en man som drar sig tillbaka på grund av personliga prövningar. En man, som lovar att dö endast efter att ha övervunnit världens prövningar och befriat Gud, kan inte skriva ett kapitulationsbrev under detta individuella uppdrag. Han får inte vara feg. Även om min hustru satte sig emot mig, mina barn satte sig emot mig, och mina föräldrar satte sig emot mig, skulle jag klippa av relationerna med dem för att gå denna väg. Jag vandrade denna väg trots opposition från min nation med 40 miljoner eller till och med 60 miljoner människor. (175-257, 1988.4.24)

Tiden är så kort. En livstid är inte nog med tid att korrigera detta och kompensera för detta. Det har varit mitt livs inriktning. Så sett från en sekulär synvinkel, skulle mitt liv vara beklagansvärt. Försök fråga Gud, ”vilket slags person är Reverend Moon?”. Smärtan jag känner får mig att klaga i sorg; jag känner bitter smärta som en man som vridet sig i kval, medan hans hjärta skärs ut. På denna jord är jag en bedrövlig man. Ingen känner till mitt lidande. Människor kan skryta om sig själva och tycka att de är underbara. Ändå vet de inte om mitt lidande. Inte ens Mor känner till det.
(213-278, 1990.1.21)

Ingen av er känner till de bittra omständigheter som rådde när jag skickades till Heungnam-fängelset efter det att jag förlorade hela det fundament som Gud hade slitit för under sextusen år. Att lämna min hemstad var inget problem. Min hustru och barn var inget problem. Det känns som igår när jag grät över dessa som skulle, såsom himlens och jordens framtida hopp, välkomna mig såsom befriade människor. Men de försvann in i helvetet, in i dimman, försvann in i en värld av mörker, samtidigt som jag skrek ut till dem att vi skulle mötas igen. Det känns som igår, när jag proklamerade, ”även om ni har försvunnit, kommer jag att hålla mig till min väg och finna och befria er igen med hjälp av morgonsolens ljus!”. Jag kan inte glömma ljudet när jag i kedjor ropade detta. Jag kan inte glömma de gånger jag bad medan jag hade svårigheter. (220-205, 1991.10.19)

När jag frågar Gud, ”Gud, är du inte detta slags person? Den Gud jag känner är så”. Gud skulle ta min hand och gråta våldsamt och fråga, ”hur visste du det, min son?”. När Gud hör detta kommer han att gråta. Hur högt kommer inte hans gråt att ljuda! Gud vet att denna situation inte kan fortsätta i tusen år till. Följaktligen torkar han bort sina tårar, stoppar sin gråt och säger, ”min son!”. Ni måste förstå Guds behov av en sådan son och dotter. (176-263, 1988.5.11)

”Jag kommer att bli Guds sanna soldat. Oavsett hur hemskt detta slagfält för Gud är, kommer jag att gå i frontlinjen." Det är min anda. Jag har aldrig klagat till Gud, ens när världens förföljelse svärmat runt mig – inte ens när jag var i en position av total ensamhet på grund av förföljelse och lidande. Detta är vad jag kan känna stolthet för. (193-73, 1989.8.20)

Ha absolut tro på Gud! Om du har absolut tro på Gud - även om du inte kan finna tro på din vänstra sida eller din högra sida, i norr, söder, öst eller väst, framför eller bakom, till vänster eller till höger - kommer du att befinna dig på den centrala linjen. Med absolut tro kommer du att finna en position. Du kommer att finna den absoluta positionen, den plats där Gud bor. Därifrån kommer allt att börja lösas. På trons väg är många saker föreskrivna. Det finns inte någon diskussion. Eftersom er tro avviker, måste dess vinkel justeras, även med tvång. I ljuset av detta, hur stor är inte Guds smärta och mänsklighetens smärta! (188-225, 1989.2.26)

6.2 En livstid ägnad till Guds befrielse

Du vet inte hur arg detta gör mig! Det kan inte finnas någon i historien som känner större indignation än jag. När jag gråter, är det ingen, som gråter mer bittert än jag. Ingen kan gråta mer än jag. Jag känner Guds hjärta flöda från mitt hjärta när jag i tårar överblickar tusen års historia, och omsluter den förlorade sorgen. Kan du någonsin ignorera en sådan bakgrund, sitta där, äta vad du behöver och leva bekvämt? Inte ens en hund skulle äta kadavret av en sådan usling. (180-50, 1988.8.20)

Om en man inte går över gottgörelsens höga berg medan han lugnt och lyckligt tjänar, följer och tröstar Gud, kommer inte fredsriket på jorden att framträda. En sådan företrädare och offentlig person är ensam. När någon ställer sig upp och säger, ”Reverend Moon gjorde sådana här saker, som detta…,” känns det som om jag kommer att brista ut i gråt. Även om jag är en gammal man på sjuttio, vars alla tårar borde ha torkat upp, har jag en ensamhet inom mig som aldrig kan stoppa flödet med tårar av sorg. Ni får aldrig glömma att det finns en sådan förälder. (183-86, 1988.10.29)

Tänk på hur mycket tid jag har spenderat i fängelse, mer än fem år totalt. Tänk på hur regn som droppar från en takränna gradvis kommer göra ett hål i en klippa. Ingen av er vet hur bittert jag grät, när jag stirrade på vattendropparna och tänkte på hur mycket jag önskade att dropparna av min kärleks tårar kunde borra ett hål genom den klippa av kval som ligger inbäddad i Guds hjärta! Stirrande på en flödande ström tänkte jag hur underbart det skulle vara, om denna ström kunde vara ursprungligt vatten som tjänar Gud, så att han kunde komma och bada i det! Hur underbart det skulle vara, om jag kunde vara ett barn som kunde förbereda ett sådant hem eller viloplats för Gud! Om du inte erfar hjärtats djupa värld, har du ingenting med Gud att göra. (185-45, 1989.1.1)

Hur länge har jag undertryckt min indignation? Hur många gånger har jag blivit överväldigad till den punkt där alla fem av mina sensoriska organ kvävdes? Det var inte för att möta er alla. Det var för att få mänsklighetens härskare att underkasta sig, men inte med min kropp, eller med gevär eller svärd. Om jag inte får dem att kapitulera självmant, genom att påverka deras hjärtan genom kärlekens släktlinje, kommer den fredens lustgård som Gud önskar inte att komma till himlen och jorden. Det kommer att vara omöjligt att bygga fredsriket. (197-348, 1990.1.20)

Vi möter många svårigheter när vi lever i denna värld! Vem vet vad som kommer att drabba oss i dag? Människor, som inte kan bryta sig fria från denna fruktansvärda miljö, lever ett uselt liv. Vem kommer att vara den lärare som kan vara som en mentor för dem mitt i denna miljö av skräck och kaos? Det finns inte någon lärare. Jag har tvingats att gråta bittert när jag brottats med detta problem. Om det finns en Gud, varför kunde han inte ta på sig rollen som lärare? Gud är faktiskt en lärare vars princip är kärlek. Eftersom vi inte har vetat om detta, har vi klandrat Gud. Han är en lärare med kärleken i centrum.
(203-228, 1990.6.26)

En gång kom jag tillbaka trött på kvällen. Jag sov ett tag och vaknade upp, tvättade mitt ansikte och rakade mig. Mor såg mig och sa skrattande, ”att tvätta sig, och raka sig är något man gör när man går upp på morgonen. Varför gör du det nu?”. Det är så jag lever. Mitt hjärta är bara inriktat på en sak. Mina uppoffringar har endast ett mål. Försök att be och fråga Gud vilket slags person jag är. Gud kommer att gråta högt i sorg. Han kommer att gråta bittert. Ni måste veta att detta är omständigheterna i mitt liv. (221-163, 1991.10.23)

För den fallna mänskligheten är jag frälsaren. Men från Guds synvinkel, är jag den sanna sonen, och den sanna föräldern, som kommer att uppfylla skapelsens sanna kärleksideal som förlorades i början. Frälsaren är den pionjär som berett offrandets väg, och offrat sitt liv för att lätta Guds kval som började i och med syndafallet. Frälsaren lever inte endast i härlighet. Han gråter tillsammans med Guds hjärta och är djupt bekymrad att få Satan att böja knä.
(232-225, 1992.7.7)

Vems Gud ska ni göra honom till? Ska ni göra honom till Amerikas Gud? Vill ni göra honom till Koreas Gud? Vill ni göra honom till er Gud? Vilket? Ni är så giriga! Om ni önskar att göra honom till er Gud, måste ni arbeta för Gud mer än för ert eget folk. Om Gud älskar Reverend Moon, och om ni kan anstränga er mer än Reverend Moon, kommer Gud säkert att älska er mer än han älskar mig. Är det inte en ofelbar formel? Det finns inte några invändningar till detta. Jag vill se människor som har en större kapacitet än vad jag har att trösta Gud, tjäna Guds vilja och erbjuda enastående tjänster till Gud. Om jag vill ha människor med en kapacitet som är underlägsen min egen, skulle jag vara en diktator. (184-224, 1989.1.1)

Om en maratonlöpare har avslutat 80 procent av loppet från startlinjen, och tar ledningen med 100 eller 1000 meter och fallet ner vid den punkten, är det slutet på det hela. När en maratonmästare springer, ropar åskådarna då "Hallå, sakta ner!"? De ropar "Spring snabbare!" tills han stupar. Det är samma sak för mig. Jag måste sätta rekord. Endast när jag har rekordet kan jag ta emot Guds högsta pris med rent samvete. Jag måste pressa mig själv tills dess.
(230-186, 1992.5.3)

Något gick fel vid startpunkten. Det är lika hemskt som att säga, ”något gick fel vid min födsel! Nu när jag har växt upp förstår jag att jag är en son adopterad från tiggare; jag var en tiggares barn, tagen från ett barnhem." Detta är även värre än att vara en tiggares barn. När du var ung, trodde du att dina föräldrar var dina verkliga föräldrar, men senare insåg du att du var en tiggares son. Vad händer med ditt hushåll när människor får reda på att du är av en sådan låg börd? Ditt hushåll skulle säkert vändas upp och ner. Alla skulle gråta bittert och allt skulle vara upp och ner. Så chockerad du skulle vara att du uppfostrades på ett barnhem när du trodde att den moder och fader som uppfostrade dig var dina verkliga föräldrar! Detta är chockerande även i den sekulära världen. Det är en ännu större chock för Gud att se sina kronprinsar som skulle ärva hans kungadöme och det himmelska palatset, istället vandra omkring tillsammans med sådana människor och se dem bli kungar i helvetet. (216-107, 1991.3.9)

Det begrepp som Reverend Moon och Unifi​cation Church har av man och hustru, innebär att tjäna och följa den evige föräldern för tusen eller tiotusentals år. Som en son och en dotter som är födda från Guds släktlinje ska de uppnå den kvalifikation som gör att Gud kan prisa dem som sin egen son och sin egen dotter för evigt. Endast genom att gå igenom denna position, kan du läka de skador som är ett resultat av syndafallet, och som finns kvar i Guds hjärta.

När du griper tag i Gud och säger, ”Far, så hårt du arbetat!” kommer han att gråta när han hör dina ord. Han kommer att explodera i tårar och säga, ”jag tackar dig; jag har gjort detta under tusentals år under historiens gång”. Tiotals miljoner år har passerat sedan skapelsen av mänskligheten. Det är inte bara sex tusen år, som Bibeln indikerar, baserat på historien av de kulturer som finns nedtecknad på dess sidor. Det har faktiskt varit tiotals miljoner år sedan Gud beslöt sig för att börja sin frälsningsplan. (232-138, 1992.7.3)

I det förflutna såg jag rätt igenom de människor som kom till Unification Church med motivationen att använda den för sina egna syften; dessa människor gjorde alla möjliga saker. Jag visste vilka de var, ändå lät jag dem bedra mig. Varför gjorde jag så? Det är därför att Gud har gjort så tills idag. När människor förrådde mig och vände mig ryggen, kunde jag ha exploderat i indignation och bitterhet och sagt, ”de där fördömda människorna borde slås ned av blixten”. När jag tänkte på Guds hjärta, som längtar efter att de ska komma tillbaka, kunde jag inte göra det. Varje gång jag kunde förstå Guds lidande hjärta och hade ett förlåtande hjärta, skapades ett nytt segment, som ett bambuskott. Förstår du? Ett segment av Unification Church skapades. Det är så vi gör nya segment i familjen, stammen och nationen. (197-312, 1990.1.20)

Ni får inte låta denne historiska lärares kval och Guds historiska smärta flöda förbi obemärkt. Ni måste försiktigt hålla kvar kärleken i den djupaste delen av ert hjärta. När du möter Gud i den andra världen, bör du omfamna honom och fälla tårar och säga, ”jag visste om din sorg, och jag försökte att vara i överensstämmelse med den, men jag kunde inte. Snälla, förlåt mig”. Om ett sådant hjärta leder dig, kommer Gud att gråta tillsammans med dig och omfamna dig, även om du gråter, medan du griper efter Gud. Jag tror att befrielse inte är möjlig utan en sådan dag. Hur stor en hustrus kärlek än är, kan den inte nå en sådan nivå; och hur stor en förälders kärlek än är, kan den inte nå den nivån. Eftersom jag känner till dessa saker har jag inte haft tid att göra något ovidkommande eller att ta mina ögon från uppgiften att åstadkomma befrielse. (184-246, 1989.1.1)

Tills vi möts igen, måste du tänka på mig dag och natt. Tänk på mig, när du blir hungrig. Även om du inte äter, gör de saker jag gör för Guds vilja. Även om du blir sömning, håll ut för Guds vilja och tänk på mig, när jag fortsätter utan sömn. Du måste tänka på din lärare som uthärdar utan att försvara sig själv när han förtalas. Var även mer rättskaffens i ditt hjärta. Du bör törsta efter morgondagens seger, och gå framåt med avsikt att åstadkomma resultat och att se dina fiender självmant kapitulera inför dig. Endast genom dessa ansträngningar kan du och detta folk finna livets väg. (82-48, 1975.12.30)

En gång tog jag emot budskap att en medlem hade blivit dömd till döden. Hur kunde jag, grundaren av Unification Church, tillbringa den natten utan tårar, när jag hade hört detta? Så mycket medömkan jag kände! Om han inte hade känt mig, hade säkerligen detta inte hänt. När han gick den sista vägen medan han vände sig österut mot Korea och sa "jag går nu" och önskade mig ett långt liv, vet du hur mitt hjärta kände när jag inte kunde hålla fast vid och rädda denna person. En person som gått över sin nations gränser för att följa en lärare han aldrig träffat. Jag känner himlens hjärta, som tycker synd om de som varit fångna i smärta och lidande under djävulens prövningar. Ändå måste jag dag och natt driva på människor som denne man att marschera framåt. (201-152, 1990.3.30)

Jag tänkte aldrig, ens i mina drömmar, att jag skulle bli grundare av Unifica​tion Church. Även nu är det så. Jag har inte det begreppet, att jag är grundare av en religion. Jag är bara en vanlig man. Inte ens i dag bär jag kostym eller slips. Jag känner mig bara bekväm i enklare klädsel. Hur kan det komma sig? Därför att jag vet att även denna timme, över hela världen längtar medlemmar i Unifica​tion Church efter mig, med sina kläder genomdränkta av regn från takrännorna, och önskar mig ett långt liv och offrar bugningar till mig. Jag kan inte trampa på situationer där människor ber för mig och önskar mig välsignelse. Följaktligen, när jag ser situationen runt omkring mig, kan jag inte sova. Som grundare av en religion känner jag mig som en syndare. Det är därför medlemmarna i Unification Church inte kan ignorera mig. (197-162, 1990.1.13)

PAGE
18

