

God Centered Life and Self Centered Life

1.0 Origin

God centered life is the one that is living in peace; humans (first man and woman) had this life inside the **Garden of Eden**. After they chose a self centered life (a life without God), God sent humans out of Eden so that they could not see His glory directly through their wicked eyes, furthermore to live (**Exodus 33:17-20**). Thus, the **spiritual centered life (conservation of energy)** had changed to **physical centered one (conservation of mass)**, outside the Garden of Eden. The Spirit of God (**wisdom**) and the knowledge of God (**word**) left Adam and Eve, the first man and the woman, respectively. The man and woman were permitted to hold the spirit of life (spirit and soul) to lead their life on the cursed earth, **a life without light; remember God is the light**. Before any creation took place on the planet earth, it was completely dark; the spirit of God was hovering over the surface of the waters; He saw darkness every where but He had light in Him; in faith He said let there be a light; He saw the light everywhere on the earth (**Genesis 1:2, 3**). Behold the humans did not believe that light; He therefore permitted them to study their selected path (**knowing good and bad**); we now know that it is full of sufferings.

As long as Adam and Eve had faith in light, they were together in peace; there was no record in the Scriptures that Adam made any complaint about his spiritual wife and life. Once they had committed mistake, Adam immediately pointed his finger towards Eve and also to God, the creator of every thing. Adam pretended as though he was innocent. God gave Adam holy emotions, i.e. right to get anger when he would see wicked things in front of him. **Adam was exactly created in the likeness of God (I Corinthians 11:7). God will not agree with any wicked behaviour, independent of time; so Adam failed in his duty to serve God by not pointing Eve's mistake at the time of her disobedience.** He willfully became a partner in her deal, but later realized the consequences and distanced himself from her during the judgment (**God's investigation: Genesis 3:11-13**).

God Centered Life and Self Centered Life

When Adam was naming the creatures, his behavioral aspects were observed by our heavenly father. It was God's plan to give a prayer partner (wife or helper) to man, the worship leader. **Before any creation began, God has been with His son Jesus Christ (Word of God) and Holy Spirit (Spirit of God); the two personalities of God almighty.** If we carefully examine, we may find, God did not want Adam to be a self-centered personality; thus God thought that it was not good for the man to be left alone. God wanted Adam to be accommodative; unfortunately he had accommodated a disobedient Eve (sinner) rather to reject her thoughts entering his mind. Eve was the personality of Adam; had Adam respect for God centered life then he would have got angry with Eve for her mistake and prayed to God for her salvation; instead he ratified Eve's declaration to God that humans were independent (self-centered).

What exactly made the first man who was created in God's image and likeness to reject God in his life?

Free will and proud, coupled with lustful thought life were the causes for Adam's failure. We see today, the humans are no way different from Adam and Eve. **The life without God is the life without light (peace).** So, we the off-spring of Adam have no possibility what so ever to get peace outside the Garden of Eden i.e. in the world. **We therefore must get back to Garden of Eden as early as possible, before the level of disobedience takes a strong root. However, the gate way to Garden of Eden is closed (Genesis 3:24).** *So there is no possibility for any human to regain the lost eternal physical life.* On the other hand, God has opened the gateway to Gethsemane for everyone to receive the eternal spiritual life. Inside Gethsemane, we have a savior, who has been praying all the time to heavenly father to forgive all of us. Here exactly Jesus had submitted,

- His freewill,
- His self-pride (He was sinless, but agreed to be a sin receiver for all of us),
- His thought life to God's will to take control of His life.

God Centered Life and Self Centered Life

Nearly two thousand years before, Jesus became the first son of man to obey the God's principles in total.

Inside Eden Garden, Eve was tempted and tested by Satan, and she willfully cooperated with God's enemy. But under the unbearable pressure on His thought life imposed by Satan, Jesus Christ took a firm decision in faith that God is righteous and would fulfill His promises to complete the mission successfully on the earth. Let us understand a point, *when our sins were uploaded onto Jesus, He had to cry because God turned away His face from His son, as the father in heavens had zero tolerance for sins.*

Ladies and Gentlemen: the self centered life would lead to destructive states (**chaotic and depressive**); they are the symptoms of a deadly disease called, '**fear**'. The result of this disease is destruction (**unwarranted death**).

'For I have no pleasure in the death of him who dies', says the Lord; therefore, turn yourselves, and live,' (**Ezekiel 18:32**).

Pleasure is a game; it has victory and defeat as the results. *The victory is seasonal but the defeat is eternal.* It may appear when humans enjoy the pleasure, they may think that they are fortunate, forgetting the other side (defeat) of this virtual life (dreamful life). *Satan wants to defeat every human life by showing pleasure to their eyes.* All the things what we see in the world have been created by God for humans to use them in a righteous manner. *Satan pollutes our mind to exploit and misuse them, including the fellow humans.*

Peace is God's grace; it is eternal; God has made peace with those, who pose trust in Jesus Christ. Jesus is God's grace to the world and we are His children. *We are the wonderful creatures and God's glory on the earth;* but Satan has convinced the majority that

God Centered Life and Self Centered Life

their ancestors are monkeys (unclean animals with five senses). Due to a polluted thought life, Darwinism has taken such a strong root in a pleasurable mind. The Scriptures however, clearly present our genesis.

- **Man was created in the image and likeness of God**; that is why he was God's glory; Satan was jealous and envious about God's glory; **the first ever sin recorded in the Scriptures by any creature (Isaiah 14:12-15)**.
- Man was created as a worship leader to the father of all lives in heavens; the job, Lucifer was in-charge until he was found guilty in heavens. Obviously the former worship leader is not interested in humans and does not want them to perform their duty and also to learn about their proper origin. **Let us remember that the wages of sin is death. Sin is a noncompliance act to Godly life.**
- God indeed gave full authority to Adam and Eve over the complete earth; but today we have lots of sufferings; so Satan does not want us to learn how he had spoiled us and brought the cursing to the human society.
- **Darwinism talks about single cell life from the inorganic substances; thus clearly says that there is no beginning (i.e. creation); God is the beginning (creator); He is a personality of Omni potential, capable of creating anything and everything.**
- Darwinism put forward baseless assumptions and countless arguments, and worthless predictions; so Satan wants such a scenario in human life; *confusion leads to Godless life*; today majority has got only interest in having seasonal pleasures because they could see them by their naked eyes and feel them in their flesh; Scriptures clearly says that they are wicked.
- **Humans are convinced to some extent by Satan that they are the intelligent breed of animals; by doing this Satan has established his kingdom of darkness because he could enter into the physical world only through the animal's physical body (serpent) not directly unto the humans.**

God Centered Life and Self Centered Life

Ladies and Gentlemen: it is time to have a rethinking on our fundamental aspect of life.

Does it love based (peace) or lust focused (pleasure)?

If we are compassionate to pleasure, thinking it as an important aspect of life then we would certainly face defeat because **pleasure has been brought into human life by a defeated guy** (Satan). Every time when we are defeated (**suffering in our glorious life**) this fellow enjoys and laughs at us. He will tempt further to commit more mistakes to end our life once for all without meeting our wonderful savior, to whom he has immense fear. *For our every failure, Satan will make us to blame God; by doing such blunder we declare to God almighty that we are responsible for our deeds.* Every word we speak is written in our spirit of life; it is accountable, readable, and answerable (**Proverbs 20:27**). Satan knows this truth being a spiritual personality; but since beginning (**creation started on the earth**) he is a liar. He will make all possible attempts to stop humans learning the truth.

That's why God sent His son, the mighty warrior to defeat this liar to show His truthfulness and faithfulness to His principles. Jesus Christ had submitted His freewill in faith to God almighty inside the **Gethsemane Park** to receive the complete punishments, which every human must receive from the creator:

- for not being respectful to His wisdom & knowledge,
- for not being truthful to His principles (life and death),
- for not being faithful to His love (worship & service to father),
- for not being accountable to His assigned authority (seed & dominion) over the earth

We are a defeated society after we got aligned with a defeated spiritual leader (Satan). We have hell lots of stories and mythologies because this fellow has built his kingdom on baseless lies.

God Centered Life and Self Centered Life

In Christ, we have a victorious life i.e. God centred life. Christ has defeated Satan through His obedience to God and Satan is driven away from such a spiritual life. Peace with God is the foundation of this life. In order to possess this life, we must enter into Gethsemane Park and meet our savior, who has been constantly and continuously praying to father in heavens and waiting to receive us with peace. Because God Almighty had promised Jesus Christ that He would select you and me as the children of His family in Gethsemane. **The present day society is either reluctant or tolerant to sufferings; when they get into trouble either they blame God or accept it as their fate.** But both are incorrect. God is the authority of every thing, the holy bible clearly says and we believe.

What is the role of Satan in human's life?

In order to understand this, let us refer to the Scriptures and learn first the role of God in our life.

- God created everything, namely non-living material systems (on earth), living creatures (on earth), for Adam, including Eve.
- Adam was created as the prince of the physical world; He was being a **God in flesh state** and as the son of God, expected to perform like his father God of universe, namely creation (worshippers for God) on the earth; he had to provide the protection to his off-springs and conduct the worship and service to God almighty, being a chief priest.
- God had made a covenant with Adam that the earth would be made as a paradise by extending the similar one (Eden Garden), where he and his wife were living. When Adam and Eve disbelieved God, they chose just the opposite life. **Being the origin of love and righteous, God retained the blessing given to Adam and Eve to create the fleshy systems for their off-springs' and ensured every flesh the required spirit of life.** That's the reason why even the wicked gets life (Spirit) for his child.

God Centered Life and Self Centered Life

- For this new life, God made a covenant with Adam's off-spring, **Noah** after the greater flood occurred; God has ensured rains, seasons, food, shelter etc (**Genesis 8:22**).
- Remember, the Godly system, which is the spirit of life, is completely supported by the blessing of God almighty because it is eternal. Though we are wicked still it rains; the land provides its yield; the wind blows. Why? Because **God is truthful and faithful to His words**. And He is much concerned about the eternity of our priceless spiritual system because it belongs to Him. **God, who is being love, cannot hate anyone.**
- *Satan illegally captured the influence on spiritual system* and he became eligible to play a role in humans' thought life; this invitation was given by humans on their freewill. Let us understand that Satan has no potentials to create any thing useful but furious to destroy our life; he spoils every opportunity we receive to get back to our father in heavens.
- When humans believed Satan's words, which were truly lies, God permitted them to go through a '**salvation path**'.
- **Salvation path teaches about this evil guy (Satan), his plans, his biography and God's rescue plan to our miserable state (sinful life); the hero in this path is the victorious Jesus Christ, who defeated Satan on the cross.**

2.0 Creation and Salvation

What is the difference between creation (to rule) and salvation (to live)?

2.1 Creation: dominion and authority with eternity

- Man was created to rule the earth and its creatures, to possess all the material substances in it.

God Centered Life and Self Centered Life

- Since God wanted every man to be in His image and likeness, Adam was not permitted to dominate his children; rather crowned as the prince of the world to lead the worship to God almighty in a peaceful manner.
- God gave Adam and his wife light as the dress inside the Garden of Eden because He wanted them as spiritual creatures in physical bodies. **God wanted humans to lead only spiritual life (zero suffering life).**
- God is the spiritual personality; He does not need physical information of anybody; God cannot be tempted; *reading physical information is temptation (Lust).*
- Physical information is needed for some one, when he/ or she develops a desire for something, which is not given legitimately to him or her. It is what we call 'Lust'. Lust started with Satan; **Satan developed a desire to be worshiped;** knowingly that it was not given to him; **he seeded the same desire in Eve's mind.**
- Adam and Eve did not read their nudity before disobedience because their bodies were covered with light; they did not develop lust for anything. When Eve developed a lustful feeling on the prohibited fruit, she started reading the physical information. It was Satan who read first the physical information of every earthly creatures and selected serpent; it was Satan who read the physical information of Adam and Eve, and selected the weaker vessel as sex symbol of the world. He knew that Adam was created exactly in God's image and likeness to rule the earth; so he was fearful to speak to Adam directly. The day, on which Satan was found guilty, he had lost the faith in God and developed the fear to God.
- Lust means, reading the physical information, illegitimately of anything (living or non-living). Lust has brought sufferings in human life. It has made the wonderful spiritual life to get coupled with physical feelings.
- God trusted humans and gave them His eternal spirit of life, wisdom (**Holy Spirit**) and knowledge (**Word of God**), forever to live with light, possessing peace, joy

God Centered Life and Self Centered Life

and happiness. When they chose *Lust over Love and pleasure over peace*, He permitted them to go forward.

- However, we must realize that every human has an eternal spirit of life; God is the same forever and so as His principles; He did not restructure the human design after they disobeyed His principles of life.

Human (before sin): They had only spiritual feelings and conservation of energy based digestive system (**no dissipation; total energy transformation**); had no physical feelings so no physical sufferings; possessed total authority and dominion over the nature, living creatures, and non-living substances; had potential to create their offspring through the word of God and the Spirit of God (Wisdom of God) with no physical relation involved; Adam was given the **incorruptible seed** (Word of God) and Eve was equipped in her physical body with the required **stem cells** to receive the spirit of God in faith, who would create the new life, when Adam speak the Word of God to her.

Operating system: Wisdom of God i.e. God's Holy Spirit and knowledge i.e. God's commands and principles (Word of God).

Relationship with God: since Adam and Eve were anointed with the Spirit of God (Holy Spirit), they had direct relation with God to see God's glory i.e. Jesus Christ, the son of God (God's personality).

2.2 Salvation: to live forever (eternity)

- When the humans committed the blunder and invited a nasty fellow in their life, they were helpless. Without understanding the consequences they had just believed a liar.
- **Salvation means to save; if something is not seriously damaged then there is no need for salvation. God gave humans the eternal spirit of life in eternal physical system; after the physical system became seasonal, it was necessary for the eternal**

God Centered Life and Self Centered Life

spiritual life to be saved from judgment (**eternal death**). *Eternal death is the punishment given to Satan and his demons, which is applicable for the spiritual personalities.*

- Humans did not understand these facts, when they had listened to Satan's sweet lies. **God in His wisdom created the humans in physical bodies with embedded spiritual personality**, so that they would be rescued. Now they had lost the friendship with God to see His glory in the Eden Garden; but became eligible to receive His grace and mercy on the cross.
- It was declared by God that the fruit of good and bad would modify the state of physical system (death would be positive); that made salvation essential for the spiritual personality (**spirit of life inside the soul**).

Human (after sin): They have physical feelings coupled with spiritual life and conservation of mass based digestive system (dissipation inevitable); **they have zero spiritual feelings in normal life, so physical sufferings are subsidiary**; got no authority over the nature, living creatures, and their survival with non-living substances are left without no prior knowledge about them; have potential to create the physical body of their off-spring through physical relation; Adam (man) was permitted to retain a corruptible seed (male reproductive cell) to decide the sex of the off-spring (physical identity) and Eve (woman) was equipped in her physical body with a seed cover (female reproductive cell) to receive the corrupted seed, which would jointly create an embryo (flesh). The new spirit of life would come directly from heavens because God blessed Adam and Eve to multiply and fill the earth with their off-springs (**Genesis 1:28**).

Operating system: observatory knowledge of good and bad; i.e. man made principles and theories; we may call these, sciences, ethics and philosophies, religions, mythologies and Vedas. It is all our convenient.

God Centered Life and Self Centered Life

Relationship with God: temporarily disconnected.

God does not bother about what humans have developed during their journey.

‘For man’s anger does not bring about the righteous life that God desires. Therefore, get rid of all moral filth and the evil that is so prevalent and humbly accept the word planted in you, which can save you’, (James 1:20, 21).

God has a greater concern for our eternal future; that’s why He declared salvation plan immediately in the Garden of Eden itself.

Is there any hope for us?

- **‘Love’ offers its blessing to someone, who does not deserve to be loved.** Humans had lost all their credibility but still God wanted to rescue them because He had created them out of His love. **God is love and He cannot hate humans, who had committed sin, without understanding its consequences.** Eve committed sin without reading its post effect. Adam cooperated with her without realizing that the word of God would bring judgment into pass. They deserved God’s grace and mercy because of their innocence to realize that they had been given the same power already by God, what exactly Satan told Eve that she did not possess.
- Here we must understand clearly the logic; Adam was God in flesh on the earth (*the image and likeness of God, fused in flesh*), given with every power, starting from creation to protection. Behold he could not realize it; thus lost the God’s glory but became eligible to receive God’s grace and mercy.
- **Salvation is the path of receiving God’s grace and mercy;** it brings the lost relationship with God back into humans’ life. Remember, humans had already taken the physical sufferings due to pleasure before salvation would come into pass.

The physical sufferings are listed below.

God Centered Life and Self Centered Life

- Growing in unhealthy physical body due to different digestive system (**partial energy transformation through chemical process**)
- Occurrence of defects (**diseases**) in the sub-systems due to physical feelings and food habits
- Becoming unclean spirit because of mind processing physical information and soul developing mostly physical feelings
- Developing differences among humans over dominion and authority of land, materials, other resources
- Having zero value for God given spiritual life because of no knowledge about God and His kingdom
- Living with a permanent enemy (Satan) and his army (demons: fallen angels), who are spiritual personalities and *potential spoilers of thought life*, which is the basic element for human system to function. Enemy will provide friendship for nothing; he makes every attempt to take off the spirit of life from a human that is priceless. **Satan is a suffering spiritual personality, so he makes every human to suffer physically.** The physical sufferings make humans to get annoyed, angry, enmity with God; so they have chosen different paths, according to their enemy's advises.

God created humans for a divine purpose; they were created as worshipers on a paradise earth; after creating everything on the earth, God saw and found them good, including man and woman. As a creator, He had potential to create new humans, but since He saw Adam and Eve were good, He had decided to restructure them as good. **Salvation is a restructuring process of the physical system to activate the spiritual system.**

- Restructuring means transforming our body as the temple of God. For this process activation is necessary **because every sinner (disobedient of Godly**

God Centered Life and Self Centered Life

principles) has got only a dead spiritual system in their physical life; he or she needs the Spirit of God to regain the spiritual feelings (holy feelings/emotions).

- Since no human was eligible to become a sacrifice to bring the salvation for the fellow humans, **God had sent His only begotten son Jesus Christ as a holy sacrifice.**
- Remember, it was through sufferings Christ brought God's grace and mercy to us; **without sufferings there is no salvation. If anybody teaches salvation without sufferings then it is not the will of God and gospel of cross.**
- **Why sufferings have become inevitable in the path of salvation?** Because of Satan and his demons. We gave them free access to our thought life; so that they can enter anybody's mind with lustful ideas (as suggestions) or disturbances any time. It can be father, mother, brothers, sisters, wife, children, friends, and others, Satan will try to use any one or more of them against the believer of Christ; whoever yields to his idea will become his victim. Satan will effectively use our habits, education, materials, characters etc, against the will of God to cut our relation (prayer) with God first. **But the Children of Christ get victory over their sufferings in the blood of Jesus Christ through a prayerful life.**
- **Temptation brings sufferings; but salvation guarantees victory.**
- Where there is temptation, there is suffering; God has permitted temptation because humans have invited temptation in their life on their own free will.
- **We are the source of God to defeat temptation; God can not be tempted;** so the temptation tempts the Children of God. But **God has ensured victory in Jesus Christ at every single time over temptation.**
- **Satan is the tempter;** he cannot be sealed off now from his job; that is not righteous from God's perspective. **Why?**
- God did not ask humans to get tempted to have physical pleasure; God did not expect humans to believe a liar; **God did not want humans to have a self-centered life.**

God Centered Life and Self Centered Life

- Imagine if God had no grace and mercy, the humans would have been just deposited back as dust on the earth once for all.
- **Temptation stays as long as humans live in flesh**; but temptations cannot rule over humans; because it has been defeated by Jesus Christ totally on the cross.
- Satan has no business with humans since their creation; all the bondages are removed during their salvation and remember Satan is a defeated fellow. *The seasonal victory Satan tasted in the Garden of Eden due to the disobedience of Eve and Adam had become eternal defeat on the cross through the obedience of Jesus Christ. Satan got victory once (in Eden), but every day he is being defeated by the faithful Children of Christ in the world.*

Christians and many other non-believers know these facts; but still lead a defeated life. The victory that has been brought by savior Jesus Christ must be realized in our present life. It is realized only when we defeat Satan and his demonic thoughts by following the commandments of Jesus Christ.

2.3 Critical lessons we learn from the sufferings of Jesus Christ

- Severity of sin.
- Cruelty of sinful humans.
- Audacity of sinners.
- God has exposed Satan to the world through the sufferings of Christ on the cross. We should also expose this enemy to our fellow brothers and sisters.
- In the Garden of Eden, *Satan entered into the mind of Eve and separated her from Adam first*, then both of them from God's presence.
- Then onwards, he used to motivate humans' minds to think and act opposite to the love of God, hiding his face. Some time he sows seed that there is no Satan and his demons; quite an interesting liar he is. On occasions he will bring people

God Centered Life and Self Centered Life

against us, who we love and will tempt us to curse them in Lord's name, which is a sin against heavens. **What is his prime motive?**

- **Separate us from God and bring disbelief in the Word of God.** We must be careful; bible clearly teaches about this dangerous guy.
- **God did not expose Satan explicitly to Eve and Adam but to their off-springs.** God warned Cain (first son of Adam) about his wicked mind (behavior); had Cain listened to God's words, he would have got saved (**Genesis 4:7**).

Why Satan is so furious about humans?

- **Satan is primarily jealous against the flesh, in which God created His worship leader (First Adam and Last Adam in 'God in flesh state').**
- Satan did not foresee, God's salvation plan; he thought, he would rule the humans on earth forever (**eternally**) being as their God, if they would listen to his lies; also he expected when every human dies, its God's problem to settle the eternal spiritual system (**in hell?**).
- *God in His wisdom announced salvation plan and declared that He would settle Satan as well as his followers in eternal fire (outer darkness).*
- **Therefore, Satan was furious about this unexpected God's plan; having known that his dreams were shattered, he had set a one point agenda for humans; he restricts humans not to learn about the true God for his survival on the earth.**
- Because of his uncertain future, Satan had decided to destroy the flesh, and make the soul unclean; **he comes to steal (the word of God), kill (the flesh) and destroy (the soul).**
- Satan's prime weapon is targeting the human's mind with lies; in the Garden of Eden, he convinced the first woman that she would become like God; and later he has convinced her off-springs that they are just animals. What a controversial guy he is. Also he has inspired the humans with the rational worship

God Centered Life and Self Centered Life

methodologies; anything and everything they would see in their naked eyes can be worshiped.

Why Satan treats humans as his enemies?

- God created humans for a divine purpose, i.e. worship and serve the only God and the only creator of everything on a paradise earth.
- God gave the humans the world and all its belongings with full authority and dominion.
- God gave the humans the needed potential to create their off-springs; so humans received greater blessing; **remember an angel cannot create another angel.**
- Satan was God's enemy; God would have had thrown Satan much before the creation of humans. But remember, God created us as His beloved Children for His divine purposes; one of them was to expose this liar to heavens; that's why we are so special to our father in heavens.
- **The enmity Satan shows on humans is indeed against our father God and His son; especially he hates God in flesh, 'Jesus', who was instrumental for every creation on the earth (Proverb 9:22-36).**
- **During His stay and at the end, Jesus was humiliated; made to suffer; was tortured. Those humans who had done all these unwarranted acts were influenced by Satan, who in reality took vengeance against God in flesh state.**

Satan hates every creation on the earth because they had brought an end to his stay in heavens. Since, he is a fleshless personality, is desperate to spoil our thought life to make us enemies to our father in heavens. **Satan is so annoyed because God has announced a rescue plan (Salvation) for us and exposed the permanent enmity that has come to pass between him and us till we live in flesh.** We may think it is God who had brought this enmity between humans and Satan. Certainly not, because we the humans chose a destructive path in which our precious thought life would be subjected to constant and continuous harassment from this evil. **God seeds every life on the earth to**

God Centered Life and Self Centered Life

receive it back as His glory into heavens; this is what God's will for us. However, humans would be put into the lake of fire (outer darkness), when they get aligned with Satan to go against the will of God. **Since Adam and Eve were innocent and Satan was an accused, God showed His grace and mercy towards humans.** Also, Satan was an already punished spiritual criminal. Let us not forget a fundamental fact that Satan is God's enemy. **If we want God's grace and mercy, then Satan is our first enemy and his demons will go well with him. Thought life decides who our centre of attraction is; it is either our savior Jesus Christ or our enemy Satan.**

3.0 Thought life

The words we speak decide our course of life; they build our environment, action and reaction and make us to receive either God's blessing or judgment. Speech is the outcome of thought life and is the foundation of **characteristic life**, which directs our stay on this planet earth. We have a common enemy that is Satan, who is a sinful spiritual personality and whom we can not visually see. *Satan interacts with our thought life to bring instability in the mind.* Therefore, we must realize that the **God centred thought life, which ensures stability and eternity in victorious Jesus Christ would be the right choice.**

Thought life is the spiritual life because the thought process is purely spiritual. Since most of us are very familiar with the use of various elements in a computer, namely hardware and software, we are going to understand the elements involved in a thought life with the help of these elements of the computer.

- **Mother board: is the heart;** mother board is the central or primary circuit board; it provides electrical and logical connections by which the other components of the system communicate. All the internal thoughts are generated in the heart; these internal thoughts help humans to form the core system commands to function logically. But a thought must be processed by the mind to create an image; an image is the system command.

God Centered Life and Self Centered Life

- **ROM** (*Read Only Memory*): **is the spirit**; storage media used to distribute the data to firmware (hardware: motherboard and others); data stored in ROM cannot be modified just like that; the data stored in the spirit will be used for the judgment purpose on God's day (**Proverbs 16:2; 20:27**). **The spirit of someone cannot be read by others but only by God; it may be trained by others by practicing their words.** We must take much care to train our spirit to function righteously. The spirit is also the source of life energy; it is closely associated with the heart (**1st Chronicles 28:9**).
- **Hard disk: is the Brain**; stores all the information; updating and reading are the features; directly involved with the functionality of the system. When a thought is processed, the image is stored in the brain. For example, if a person is to be recognized, it is the brain that supplies the required information. But the person's image was already developed by the mind. Soul will instantly produce the feeling for the image. We may wonder why we used to have different time different feeling for the same person; it is due to updating process. Mind will process the new information on existing image and updates the relevance to the stored image in the brain.
- **RAM**: is the nerve system; RAM is a volatile memory as the instructions stored will be lost, if the power is switched off (**sleeping mode**); it helps for the movement of data without any physical movement of storage media (brain or spirit).
- **Sound Card: is the ear** (s).
- **Graphics Card: is the eye** (s).
- **Operating System: is the mind**; mind processes every thought to develop system command.
- **Compiler: is the soul**; it helps to develop application modules; similarly soul translates every image into character with appropriate feeling.
- **Source Code**: images in the mind/brain

God Centered Life and Self Centered Life

- **Object Code:** output (characters)

After reading the above explanation, one would definitely appreciate how important is the thought life in human. If any element is not in good condition (working), then it affects the performance of the whole system.

Let us understand how our characteristic life works similar to a software development process next.

- Mind receives information from our heart and as well as from the external sources through ears, eyes and skin. Our soul develops feelings for the processed images of mind.
- Heart where the spirit of life dwells, exchanges information to mind and receives information from inner ear to write it in the spirit (**when we speak**).
- Heart generates thoughts internally; it is a random process for non-believers; but it is a controlled, periodic one for the Children of Jesus Christ. **That's why in a true Christian life (governed by the word of God) every thing is precedent; there is no incident or accident.**
- All thoughts (generated internally or received from external sources) will not be stored in the spirit of life but in the brain.
- **However, the information that we speak out and declare our authenticity through mouth will be written permanently in the spirit of life for God's judgment (Luke 12:2).**
- When a thought is generated (in heart) or received (from outside), it is in the form of seed (potential); only when it is processed, the ability is developed (to perform a job). An unprocessed thought will not be stored (transient); however if a thought is processed and an image is developed with a feeling (**appropriate or inappropriate**), then it is stored permanently in the spirit of life and as well as in the brain. **But the stored image with a feeling in the brain can be modified; the word of God is the tool to do that; every infectious image stored in the brain can be**

God Centered Life and Self Centered Life

destroyed permanently. However, the written data in the spirit of life will be handled only by the spirit of God (Holy Spirit). Bible says clearly that God Almighty purifies our heart (God gives new heart for His children; Ezekiel 36:26, 27).

- An image with an enclosed feeling is an executable command that will produce a character. The command will be delivered by mind on two modes, namely **silent mode** (speaking inwardly) and **voice mode** (speaking outwardly).
- **Silent mode** (speak to self): Let us assume that our mind has developed an image of vengeance on some one; then we may not speak it out loudly; but keep on speaking inwardly; this is so dangerous because we write the source code in our heart; heart develops instantly the thought to control the system behavior. This kind of process is nothing but executing a command in a virtual platform, exploiting the virtual potentials (crookedness, cunningness, shrewdness and proud). **Many of us are really experts in this martial art.** Remember, our inner ear will write this information directly into our spirit of life. So dangerous is the one who practicing this art.
- **Voice mode** (speak to others): This is a regular mode, which we practice often. The created image is spoken out through the output device (mouth and tongue combination). *Until someone says 'enough', few will not shut down this mode without realizing the fact that each spoken word is accountable and answerable to God.*

Why speech is so important?

Word is the origin of everything. God created everything through His words. Word is the basic element of human operating system. For human to function and perform, God has given him the ability to speak and deliver a processed thought (command). But every word that is delivered is countable and also accountable. **Human is an observable system, until he/ or she becomes an eternal system.** For the purpose of qualifying a human for eternity, God records every word in the spirit of life that is spoken out by him/ or her. These words will be read by the Spirit of God and judgment will come into pass

God Centered Life and Self Centered Life

on every human on God's day ('But I tell you that men will have to give account on the day of judgment for every careless word they have spoken', Matthew 12:36).

When the mind receives any thought (contain words) or heart develops it, the words should be analyzed for its quality. Therefore, it is necessary to have some standard.

Word of God is the encyclopedia for human system. If a thought is in line with the word of God, then the thought is qualified to proceed further for processing; otherwise it must be cast down as unwanted.

How do we train our mind to perform according to the will of God?

God wants us to meditate on His words; Holy Spirit teaches us to appreciate the true meaning of embedded truth in each word. **Periodic meditation will produce a thought life that acts in harmony with the Word of God.** Before taking any major decision, it is wise to pray and submit the needs to our heavenly father. We must seek God's blessing with reference to His promises and covenants. *Eve took decision without consulting Adam and Adam followed her without asking God, with whom He had made an eternal agreement for this planet earth. Therefore, we must learn a lesson from their life.*

Every decision taken on freewill is self-centered but the one taken with reference to God's will is God-centered. Every word of God is a proven principle in heavens and the principles of God are the working ones in human life. This is where the faith of a person plays a key role; **if there is faith, it certainly works on every single time.** As the Word of God is righteous, the action will be righteous, as well as the reaction or response. We may think how can we remember every word of God and act according to a current situation or an environment. It is not such a complex process, as the human mind thinks. **First of all, we must love our God and believe that He loves all of us unconditionally.** This is the key to success. '*Bible Reading*', '*Speak to Self*', and '*Praising and Prayer*' are the spiritual exercises that help to build a good thought life. The spiritual exercises will write the word of God in our heart i.e. in the spirit of life. The

God Centered Life and Self Centered Life

spirit of life consecutively will make the heart to generate regulated thoughts; **if a regulated thought is processed by the mind then an orderly action will result**. This is exactly reflecting the will of God in our life; that is performing like God on this planet earth (**likeness of God**).

Any developed thought by the heart will have to be processed in the mind and an image must be created. Further, the created image is stored in the brain. It is a software (**mind**) and hardware (**brain**) combination. The freewill is a logical structure but the brain has its own logical hardware elements (**logical circuits**). But the freewill is the logical structure in spiritual form (**digital like structure**).

Why human design has such an arrangement?

- Human is a twofold system, namely spiritual (implicit) and physical (explicit).
- In order for these two systems to function in a synchronized manner, a human need commands (principles); **a command is the one that provides consistently the same output when it is executed at every single time**. A set of commands make a protocol. The word of God sets such protocols for human system to function in heavenly way.
- God says that our brain has no role in the worship; **'Love your God with full heart, with full soul, with full mind and with full strength (spirit)'**. Therefore, it is clear that from the physical system, only heart participates, when the spiritual system performs.
- On the other hand, for the physical system to function, God has made the arrangement through brain to execute the commands that are approved by our spiritual system (**based on word of God**) and stored in the brain.
- Every physical action is executed by our brain; obviously while executing a command, brain takes a logical decision but it is checked with the spiritual system at crucial juncture, when differences arise. That's why we answer some

God Centered Life and Self Centered Life

time, it must be thought over. If any deviation takes place away from the freewill decision, then we may commit mistake.

Why freewill indicates our mistakes initially but eventually not?

- If a person persistently does a mistake, then slowly the godly nature in him diminish and satanic nature grows; practicing sins makes a person, a comfortable liar like his father.
- If a person reads wrong information, principles or some mythologies based stories and train his spiritual system then his thinking goes just opposite to the word of God; because his **spirit of life (ROM)** is the core behavioral system i.e. a fundamental unit. Since he has trained ROM with his own world standard theories, his freewill and brain work together and accommodate each other in a worldly manner. So, he happily executes these commands and does not feel sorry, even if the process (**execution of his command**) kills someone's interest or commit any other iniquity (**all wicked behaviors**). This will lead to the formation of an unclean spiritual system.

How do we expect such a system to be accepted by Holy of Holy?

- The freewill of Christ's child is based on God's principles; thus **God's will is our freewill**. It means that the Children of Christ willfully accept His words as theirs. But for the world it is based on its own standards.

Ladies and Gentlemen: on God's day, the spirit of life will reveal every one's true color.

God says, **But there is nothing covered up that will not be revealed, nor hidden, that will not be known. Therefore, whatever you have said in the darkness will be heard in the light. What you have spoken in the ear in the inner rooms will be proclaimed on the house tops'**, **Luke 12:2**.

- We have understood that the spirit of life is the memory and the energy for the human eternal system (**Soul**); therefore, **humans need not worry how their illicit**

God Centered Life and Self Centered Life

behaviours will be exposed. God is wisdom and knowledge; as He is the supreme one, His design is also a superior one.

- The operating system (OS) is the basic problem for humans. That's why God does not judge the Children until they develop the required OS. At the time of creation, God gave us the required OS (Wisdom and Knowledge of God) but the humans chose to develop their own (Self-centered life).

In a nutshell:

God Centered Life (GCL): OS – Wisdom of Spirit (Holy) and Knowledge of God (Word of God).

Self Centered Life (SCL): OS – Observatory knowledge (good and bad); we have no authority on thought life while developing this OS.

- The problem with manmade OS is its credibility to be righteous. The God's principles are righteous ones and are already justified. It makes sense that our principles are to be judged and justification must be sought.

Why there is need for judgment?

- **The man made principles** (other than word of God) **are subjected to scrutiny by the heavenly system, since humans are observable system.** As these principles have been observatory and developed by various sects (Humans lived over a period of nearly 6000 years so far), no individual can either claim or take responsibility or to be blamed/ or credited. It is a collective effort by the sinners.
- **God did not create us on the earth as irresponsible creatures;** we are solely answerable and accountable for our deeds; so everyone must ask, '**What shall I do then?**'
- This is why, God says, '**Repent O you disobedient and silently come back to me**'.
- We have a father in heavens, who truly loves every one of us. He does not differentiate any body by color, creed, caste, or with physical features. He has

God Centered Life and Self Centered Life

recognized all of us as disobedient (sinners) and has extended His grace and mercy to reveal His love and pity on us through His son Jesus Christ.

- In order to build a God centered life (GCL), our foundation is the Jesus Christ; our spiritual life is already dead because we have lost the Wisdom of Spirit (**Holy Spirit**); therefore needs recreation (**new life**). Christ is the new life creator and He is the rock on which, we build our eternal spiritual life.
- When we truly pose our faith in Christ, He fills every heart with His Holy Spirit (**Wisdom of God**); and Holy Spirit is the provider of our new life; He helps us to rebuild the OS, according to the Word of God (**knowledge of God**). **This is true SOS, i.e. the Spiritual Operating System.**
- Remember, the Corrupted OS (COS) is the man made one(s). This COS first of all does not guarantee success against evil mind (Satan) and has a certification issue (righteousness).
- Therefore, it is time to turn away from the self-centered life (SCL) and fall into to the hands of Jesus Christ and seek His forgiveness to build the God-centered life (GCL).
- **God has ensured unconditional support and life time warranty for the maintenance of this SOS through Jesus Christ and His Holy Spirit; also by practicing this SOS, God has promised a clean physical system, free from any damages (sufferings).**

4.0 Conclusions

We know that without learning a car driving, it is impossible to drive it; so we learn it. Every man made system (e.g. **home appliances**) functions according to some principle(s) and can be operated by the specified commands; so we learn these commands to know, how to operate the system. Like that **we are a system that has been designed and fabricated by God in His wisdom and knowledge.** He is the manufacturer (**Creator**) and the sole property owner of the *life engines* (**Souls**). The principles of God

God Centered Life and Self Centered Life

only can make us to function with the intended objectives. **Violation of these intended objectives by humans are considered as sins and iniquities.** *Many humans feel that they are not sinners; this is due to the misunderstanding of their purpose of stay on this earth.* Humans are not created on this earth to have pleasure and perish like animals; but to have peace and live eternally.

Man thinks that he is free to think anything; but forgets to think that everything he thinks is accountable.

Let us praise and worship our God in Jesus Christ for His love and affection; glory to God almighty.