Den fallna Människans Återupprättelse

Adams och Noas familj.

Det delade offret.

Därför var Gud tvungen att dela Adam som var ursprunget till den goda och onda naturen. För detta syfte så gav Gud Adam två söner. Som var och en representerade gott respektive ont. Gud placerade

dem i en situation att välja antingen Gud eller satan genom sitt offer.

Vem utav Kain eller Abel representerade Gud respektive satan ? Både Kain och Abel var frukt av Evas fall. Så valet skulle avgöras av hur syndafallet skedde. Som vi tidigare förklarat så bestod Evas fall av två otillåtna kärleksaffärer. Den första var det andliga fallet genom kärleksakten med ärkeängeln. Och det andra, fysiska fallet, skedde genom för tidig kärlek med Adam. Båda var lika såsom fallna gärningar. Men den senare var mer förlåtlig eftersom hennes motivation var att hon sökte förlåtelse inför Gud när hon begick det andra fallet. Därför kom Kain (den förstfödde) att representera det första fallet, kärleken med ärkeängeln. Och han blev därför placerad i en situation att arbeta med satan.

Abel symboliserar det andra fallet, kärleken med Adam, och han fick därför arbeta med Gud. Det andra fallet var mer förlåtligt och gav därmed Gud en chans att arbeta direkt med människan genom Abel.

Men detta misslyckades alltså. Därför måste villkoren för gottgörelse och borttagande av den fallna naturen ske i omvänd ordning till fallet. Efter sitt offrande så var Kain symboliskt i satans position och Abel i Adams. Därför skulle Kain älska Abel och genom honom komma närmare Gud. Genom fortsatt lydnad och ödmjukhet inför Abel så skulle villkoret för gottgörelse uppfyllas. Men i verkligheten så dödade Kain Abel och upprepade därför ärkeängelns fall. Detta var inte bara ett brott där en äldre broder mördar sin yngre broder, utan det betydde att den satanska sidan hade slagit till mot Guds sida och därmed förhindrades Guds ansträngning att skilja gott från ont i Adams familj, och godhetens sida förlorade sitt fundament.

Trons fundament i Noas familj.

Till exempel, genom att utnyttja det fundament av hjärta och lojalitet som etablerats av Abel, så kunde Gud välja Set, Adams tredje son, att överta Abels position (1 Mos. 4:25). Och från Sets släktlinje så utvalde Gud Noas familj för att ersätta Adams familj och återuppta Sin frälsningsplan. Noas familj måste först lägga ett trons fundament och därefter återupprätta det påtagliga fundamentet. Då skulle fundamentet för att ta emot Messias bli gottgjort och återuprättat.

Noa var en rättfärdig man i Guds ögon (1 Mos. 6:9). Därför blev han centralperson för återupprättelsen och under 120 år byggde han arken som ett villkorligt objekt, och ett trons fundament blev lagt.

Tack vare den vertikala relation med Gud som Noa lade genom sin absoluta tro, så kunde domen börja. Gud lät domen genom syndafloden ske därför att resten av mänskligheten ville inte förändra sina onda liv och ställa sig på Guds sida tillsammans med Noa. (1 Mos. 6:13).

Hams misstag.

Noas familj, som stod på det framgångsrika trons fundament, skulle därefter lägga det påtagliga fundamentet. På samma sätt som med den första sonen Kain och den andra sonen Abel i Adams familj, så skulle Noas förste son Sem och hans andre son Ham gottgöra och återupprätta det påtagliga fundamentet, genom att göra ett offer med absolut lojalitet mot Gud. För att göra detta så måste den andre sonen Ham, vara helt förenad i sitt hjärta med sin far Noa, som hade etablerat trons fundament och blivit central person i Guds återupprättelse av människan.

Men Ham misslyckades att bli ett med sin far Noa, och han började tvivla på sin far Noa (1 Mos. 9:20-26), som stod i en position att bli helt separerad från satan. På detta sätt så kom Ham i en position där satan kunde invadera och göra anspråk på honom. Det är därför Noa förbannade Hams son, Kanaan, till att bli en träl till sina bröder 1 Mos. 9:25).

På grund av Hams misstag, så blev inte det påtagliga fundamentet lagt. Därför fick Gud överge Noas familj, som han hade återupprättat efter 1600 års väntan och efter 40 dagars dom genom floden.

Återupprättelsen centrerat på Abraham och Isak.

Abrahams offer.

Gud var tvungen att fortsätta sitt arbete att uppfylla skapelsens syfte och Han kallade därför Abraham på Noas fundament av hjärta och trohet. Abraham skulle bli centralperson att återupprätta trons fundament centrerat på hans egen familj.

Abraham offrade duvorna, geten, väduren och kvigan som villkorliga objekt för att återupprätta trons fundament. (1 Mos. 15:9). Enligt 1 Mos. 15:10-13, så delade Abraham offret i två delar och lade varje del mot varandra, men han delade inte duvorna. Rovfåglar, som symboliserar satan, slog ner på de döda kropparna och Abraham drev bort dem.

Därefter uppenbarade sig Gud för Abraham och sade : “Det skall du veta, att din säd skall komma att leva såsom främlingar i ett land som icke tillhör dem, ock de skall där vara trälar, och man skall förtrycka dem. Så skall ske i fyra hundra år.” (1 Mos. 15:13). Därför fick israeliterna lida under 400 års slaveri i Egypten, på grund av Abrahams misslyckade offer.

Varför var det en sådan synd, som förtjänade ett sådant straff, att inte dela duvorna? Hela syftet med frälsningen är att separera gott från ont i människan och i världen, för att sedan krossa det onda och bevara det goda, och till sist uppfylla skapelsens syfte. Därför tillhör det som inte delats i två satan och lämnar ingen del åt Gud. Så Abrahams offer gavs till det yttre till Gud, men till det inre åt satan, och därför förblev det syndfullt. Därför krävde Gud efter Abrahams misslyckade offer, att han skulle offra sin son Isak som ett brännoffer (1 Mos. 22:2). Att offra sin egen son på detta sätt var ännu svårare för Abraham än att ge sitt eget liv. Men Abraham visade absolut lydnad och lojalitet genom att förneka

sig själv och gottgöra sin synd. På detta sätt kvalificerade han sin son Isak till att överta Abrahams position och mission.

Isaks familj ersätter Abrahams familj.

Efter det lyckade offret av Isak, så blev Isak centralpersonen för trons fundament. Genom Isaks absoluta tro på Abraham, så återupprättade Gud honom från döden och han fick överta sin fars mission. Därefter hjälpte Isak sin far Abraham att offra en vädur i sitt ställe så som Gud befallt (1 Mos. 22:13), och gottgjorde på detta sätt trons fundament tillsammans med Abraham.

Det villkor som Isaks familj nu skulle lägga var det påtagliga fundamentet, och det skulle läggas av hans egna två söner, Esau och Jakob.

Utifrån återupprättelsen så var Jakob och Esau en upprepning av mönstret att dela Abel och Kain och därför representerade dom den goda respektive onda sidan.

Jakob förberedde sig genom sin 21-års flykt till Haran, så att till sist hans broder Esau kunde acceptera honom med kärlek och ödmjukhet. Till det yttre verkar detta bara vara en äldre broders kärlek till sin yngre broder. Men utifrån återupprättelsen, så är den djupare betydelsen att för första gången i mänsklighetens historia så segrade den himmelska sidan över den satanska. Därför välsignade Gud Jakob, och gav honom namnet “Israel”. Och gav sin välsignelse till de tre generationerna Abraham, Isak och Jakob som deras Gud.

Återupprättelsen centrerad på Moses.

När israeliterna hade fullbordat sina 400 år av slaveri i Egypten, så utvalde Gud Moses till att leda folket tillbaks till Kanaan. Moses valdes som Guds representant (2 Mos. 4:16,7:1) och som en modell för Jesus (5 Mos. 18:18-19, Joh 5:19).

Så när han ledde israeliterna ut ur Egypten med under, vandrade över Röda Havet och genom öknen för att slutligen nå det utlovade Kanaan, så var det dessutom ett mönster som Jesus senare skulle följa. Det symboliserade hur Jesus korsade det oroliga hav och öken som denna syndiga värld är, och gå med mänskligheten till det förlorade Eden som Gud hade utlovat i begynnelsen.

Således var Moses den centralperson som skulle upprätta fundamentet att ta emot Messias på nationsnivån. Trots att Moses var adopterad och fostrad som son till Faraos dotter och hade levat i palatset i 40 år, så hade hans naturliga mor, förklädd till sköterska, utbildat honom och uppmuntrat hans starka känsla att Israel var Guds utvalda folk. Allteftersom tiden gick så valde han att lida tillsammans med sitt eget folk hellre än att njuta av bekvämligheterna i Faraos palats.

(Hebr 11:24-25).

Eftersom Moses var utvald som Abel för alla israeliter. Så skulle allt Israels folk som ju var i Kains position, tro på honom, absolut lyda honom och lära om Guds vilja genom honom och därigenom återupprätta det påtagliga fundamentet på nationell nivå.

Efter att ha valt Moses så förmådde Gud honom att slå egyptierna genom att ge honom makten att göra tre mirakel och tio plågor. Senare då egyptierna förföljde israeliterna så ledde Gud egyptierna i döden vid Röda havet medan han gjorde det möjligt för israeliterna att korsa säkert. Efter detta vandrade de genom vildmarken.

Återupprättelsen centrerad på tabernaklet.

Denna trons symbol blev de två stenarna med de tio budorden som Moses tagit emot på berget Sinai, tillsammans med tabernaklet och förbundsarken där de placerades. De två stenarna där Guds ord var

inskrivet, representerade Jesus och den Helige ande, som skulle komma i köttet som ordets förkroppsligande. Det är därför Jesus i Bibeln symboliseras av den vita stenen (Upp 2:17) och klippan (1 Kor 10:14).

Om bara Israels folk, centrerat på Moses, hade hängivet sig med hela sin styrka till dessa symboler som om de varit den verklige Messias, så skulle de ha etablerat det påtagliga fundamentet på nationell nivå.

Till sist dog de öknen, de av den första generationen israeliter, födda i Egypten, som hade fallit i otrohet. Därefter ledde Josua och Kaleb nästa generation in i Kanaan.

Återupprättelsen centrerad på Jesus.

Johannes Döparen.

Israeliterna älskade Johannes Döparen och löd honom. Och de etablerade därmed det påtagliga fundamentet på nationell nivå. Så folket trodde så mycket på Johannes att fundamentet för att ta emot Messias blev upprättat.

Johannes Döparen hade vittnat att Jesus var Messias. Men sanningen är att Johannes kom i tvivel över detta (Matt 11:3). Och trots att han kom med Elias mission, så förstod han inte och förnekade detta (Joh 1:21). Som ett resultat så blockerade Johannes inte bara vägen för folket att komma till Jesus, utan till sist vände han folket mot Jesus.

Jesus övertar Johannes Döparens mission.

Jesus som redan var på jorden kunde inte vänta längre på ett nytt fundament.

Istället för att arbeta som Messias, så fick han själv återupprätta trons fundament, i Johannes position som centralperson. För att göra detta gick han igenom 40 dagar av fasta och bön och utsattes för satans tre frestelser. Därefter försökte Jesus att skapa ett påtagligt fundament (villkoret för att ta bort den fallna naturen) på nationell nivå, genom att förmå israeliterna att följa och tro på honom.

Därför blev han tvungen att göra under så att folk skulle tro på honom. Om Israel hade trott och tjänat Jesus som var i Abels position, så skulle gottgörelsevillkoret för att ta bort den fallna naturen blivit etablerat och därmed också den påtagliga grundvalen för att ta emot Messias bli lagd.

På detta fundament så kunde Jesus ha blivit upphöjd från Johannes Döparens position till Messias, och därigenom kunnat ge pånyttfödelse till mänskligheten och uppfylla syftet med skapelsen.

Men sedan satan hade lämnat Jesus efter de tre frestelserna, så hade satan invaderat översteprästerna, de skriftlärde och folket så att de förkastade Jesus. Även bland Jesu tolv lärjungar så fanns en som slutligen förrådde honom.

Och inte ens Jesu tre huvudlärjungar kunde vara förenade i hjärtat med Jesus för att stödja honom. (Matt 26:40), och därmed föll det påtagliga fundamentet samman.

Korsets betydelse.

Folket kunde inte tro på eller ta emot Jesus. Och till och med hans lärjungar föll i otro. Så Gud blev tvungen att offra Jesus som priset för deras synder genom att sända honom till korset. Och endast genom Jesu uppståndelse så kunde Gud börja en ny återupprättelse.

Guds syfte med att sända Messias var för att frälsa det utvalda folket såväl som resten av mänskligheten. Till och med till priset av att överge Jesus till satan, så var Gud tvungen att rädda mänskligheten till Gud för att förhindra Jesus att fullborda sitt verk.

Gud var tvungen att offra Jesu kropp till satan som villkor för gottgörelsen, och därmed rädda mänskligheten som fallit till satans sida.

Satan använde all sin kraft för att uppnå Jesu korsfästelse. Vid den tidpunkten lät Gud Jesu ande upp-stå. Denna andliga kropp som satan inte kunde invadera, och därmed öppnades ett rike helt fritt från satan.

Efter uppståndelsen stannade Jesus på jorden i 40 dagar, för att samla sina skingrade lärjungar. Han lärde dem att följa honom med risk att förlora sina liv, och med detta återupprätta fundamentet för Messias.

På detta fundament upphöjdes Jesus från position som andlig Johannes Döpare till positionen som andlig Messias. Därefter började han arbetet med den andliga pånyttfödelsen.

Det rike som Jesus återuppstod i är fritt från satans anklagelser. Så det har blivit en andlig helgedom mot satansk invasion.

Trots detta, oavsett hur mycket en fallen människa tror på Jesus och förenar sig med honom, så är hon fortfarande utsatt för satansk invasion genom sin fysiska kropp. Eftersom ju just Jesu kropp blev given till satan. Därför återstår fortfarande den fysiska frälsningen av människans kropp att uppfylla.

Men för att ta bort vår ursprungliga synd i både kropp och själ, så måste Kristus åter komma till jorden för att uppfylla Guds fullständiga syfte med skapelsen.

Läs mer om detta historiska budskap: www.euro-tongil.org/swedish/
[image: image1.wmf]Sun Myung Moon, vår tids störste Profet-Återkomstens Herre!

