Who or What is GOD?

Mohsen Paul Sarfarazi, Ph.D.

<u>June 2, 2012</u>

- After eons of times of reincarnations, soul-searching, feelings, self-reflections here is what I have come to comprehend, to appreciate, and feel within as to what or who GOD is:
- God is the very reason for consciousness, for living.
- God is the very motivation, very drive, very strive for life.
- God is utter joyfulness, the enthusiasm for awakening.
- God is peacefulness, the tranquility, the bliss, the ecstasy of existence.
- God is the very reason for being.
- God is the role model, the very drive for breathing, existing, to be able to follow on a path of utter enlightenment, pleasure, the motivation to exist.
- God is the never-ending drive within, the feeling of looking forward to be awakened, to attain higher consciousness as to appreciate being more and more, in order to charge ahead with further forward evolution.
- God is the utmost humility, the utter selflessness to be able to practice compassion and unconditional love to service humanity, all that is sentient, and indeed ALL THAT THERE IS.
- And ALL THAT THERE IS, in turn, is SELF, a constituent part of the collective of ALL THAT THERE IS.
- You are indeed GOD, a GODSPARK, and the essential integral part of ALL.
- God lives WITHIN you.
- GOD is self-discovery, the ultimate strive to appreciate who and what you are, to be fortunate enough to play your OWN PART in ALL, the ONENESS. And that is indeed the challenge, the exhilaration of being conscious, or in 3D vernacular, being ALIVE.
- God is solitude, sovereignty, pleasure, the constant joyfulness without the necessity of laughing.

- God is needlessness, the utter contentment without desire of 'wanting' to 'own.'
- God is the ability to create from seemingly nothingness, the essential ingredient for ALL THAT THERE IS, the energy to be manipulated into mass, into form of what may be INTENDED or 'desired.'
- God is the simultaneous conversion of intention to manifestation.
- God is lack of desire for reward; but perhaps JOY and CONTENTMENT.
- God is the constant desire for nurturing and bestowing cultivation and encouragement.
- God is the apex of polarity of LIGHT, the SOURCE, and the ultimate wayshower for spiritual enlightenment.
- God is the zenith of the pyramid of creation, the CRADLE, the essence for generation of thoughts and emotions, the catalysts for the conception of spirit, energy, matter, and ALL the ingredients for the design, formation, and establishment of ALL THAT THERE IS.
- God is ultimate compassion, benevolence, lack of judgment, unconditional love, forgiveness, motivation, drive, industriousness, joy, enlightenment as a result of constant new creation.
- God is the motivation, the desire, the hope, the eagerness for LIFE.
- God is the anticipation for forward evolution, the embodiment for impeccability, mastery, and sovereignty for sentience.
- God is purity, inspiration, constructiveness, optimization, immaculateness, self-satisfaction, and the epitome of enthusiasm and drive for further enlightenment.
- God is ONENESS.
- Without God there would be no thoughts, no creation.
- Without God there would be utter selfishness, separation, severe egotism, inequality, diverse prejudice, cruelty, chaos, hatred, anger, constant anxiety, fear, conflict, agony, backwardness, imperfection, degeneration, destruction, death, and ultimately NOTHINGNESS.
- Without God life is empty, existence is futile.