

Ultimately, reality is that which is eternal. This is only God, the beyond. God is the uncreated void of non-Being that contains the potentiality for all creations. God is intelligent awareness without form and with the power to create all forms. God cannot be known by these words, or by any other intellectual understanding. Your mind is only capable of conceiving in the realm of space/time. God is the Beyond, the mystery. God is referred to as That. Just an indication. That is unknowable to even fully enlightened humans until they leave the body and soul for the last time, and merge totally with That again. Buddha, Jesus, Krishna and all past masters exist only as That. They have no trace of any individuality left. Naturally, their devotees project their love and imagination and are given visions and messages from their dead masters. This convinces devotees that their master is still helping them. God created this drama to help continue the separation of religions that is part of the Kali Yuga. **THE TRUTH IS: GOD IS THE ONLY POWER IN ALL REALMS.** All masters and gurus are just channels for divine energy. They have no individual power. Only the appearance of it. The reason is the same: to help continue the drama of separation, my guru is better than yours. This is the basic nature of reality. God is the only power. He creates the universe and all souls and controls it totally. Most humans feel they have free will to choose. You are befooled. Actually God programs you with a sophisticated ego/mind that appears to have free will. The fact is, you are just a programmed organism, a puppet of God. Every thought, action and choice you make is predestined by God. Understanding this allows your ego to relax. The outcome is surrender to the will of God. Surrender is the door to enlightenment. Personal responsibility is an ego trip. Necessary for social and practical matters, and the first stage of growth: developing the ego's creative, positive potential. And absolutely useless for the second stage of growth: Surrender to what is. **ULTIMATELY, GOD IS FULLY RESPONSIBLE FOR EVERY DETAIL OF EVERYTHING.** He creates everything exactly as He wants, including every abomination you can imagine. There is no devil sabotaging God's work. God is all good and all evil. The universe is the stage set for the human drama of evolution on planet Earth. You are centre stage. God's main interest is you. He loves to experience the evolution of each soul from unconscious ignorance to the flowering of Buddha consciousness in fully enlightened souls. You are God, is the ultimate truth. But you won't fully experience That until your soul has totally dissolved in the fire of the void. Then you have no individuality of any kind. This way, **GOD IS ALWAYS THE MYSTERY.**