Basa"d (With help from G-d)
	The existence of

 God…

And the laws of nature

 * * *

[image: image59.png]

Written by Daniel Balas
"HaEmet.net" Website And

"Mashmaoot"
 (The Meaning Organization)
Translated by
 Hila Hershkovitz
A helpful Volunteer

Please Visit our Website at:
www.HaEmet.net

You can also write us –

HaEmet@Haemet.net
 * * *
[image: image1.jpg]

The existence of God
& the laws of nature

Who is God and what evidences teach us of his existence?

The definition of God is "master of all forces", " sustainer of power and ruler of all", as well as "giver of justice". God is an abstract being that has neither body, shape nor form, and cannot be known or grasped by the human mind.

More and more people in our generation argue that God doesn't really exist and that humans made Him all up. It also happens that people who do believe in God, sometimes go through phases in their lives when they come to a point where ask themselves "Does God really exist?"

God's existence does not depend on the way we see things at a certain period of our lives. When we don't see God, and from our point of view don't see any evidence of his interaction with the world, we start to question our faith.

However, God's existence does not depend on the way we see things at a certain period of our lives, just as the fact that the earth is round doesn't change when we look around and see a flat surface.

What facts can stabilize our trust in the existence of God?

God is the creator of the universe and all life; this is the only way in which He can be defined in our mind. The evidence of the existence of God is found in the world He created. This is because any creation implies on its creator.

 Creation is the strongest evidence of God's existence, as is it stated in Psalms (19:2): "The heavens tell of God's glory, and the sky declares his handiwork". Creation implies on the existence of God just as a product sold in a store implies on its' manufacturer.

[image: image2.jpg]

"The heavens tell of God's glory, and the sky declares his handiwork"

A well-known story is told of the scientist Sir Isaac Newton. A few guests that had come to visit him, asked him about his opinion on the existence of God.

 Isaac Newton did not answer their question. Instead, he took his guests to look at a model he had built of the Sun System. The model is built in such a way, that the earth and stars were spinning around the sun, and the moon was spinning around the earth.

"Who built this fabulous model?" the guests had asked.

"Nobody", Newton had answered to much of their surprise, "it was created by itself!".

The scientists replied: "You must be joking, since it is impossible that this incredibly orderly model was created by itself".

Isaac Newton said: "If you don't believe that this simple model was created by itself, how can you possibly believe that our sun system, which is many times greater and more complex that this model, was created by itself???"

[image: image3.jpg]

Who built this fabulous model?

In the world we live in there are many, many laws of nature operating, such as the Law of gravitation or the Law of Conservation of Mass/Energy. Someone had to decide these laws!

Who decided that rain should fall in the winter and not the summer? Who decided that the sun should come out at daytime and the moon at night? Who decided that a pregnancy should last nine months? Who decided that when there is sunshine when it rains, a rainbow should appear?

[image: image4.jpg]

Did these laws form by themselves
 or did someone decide upon them?
Someone might say: "every law such as this was determined by its surrounding terms and physical laws!" We would then ask him: "but who determined the outside terms? Who decided on the physical laws that decide on other laws? If there is no God to[image: image60.jpg])

 decide upon the laws, then why are there constant laws, why is there an order?"

 * * *

The human body
 and living creatures

Anyone learning on the human body and its different mechanisms, is mind-boggled from the complex yet efficient way the human body works.

The human body consists of such complex mechanisms, that it is impossible to say that they were created without a plan. Just look at how much wisdom there is in the living.

[image: image5.png]

The human eye...

Two eyes at the top of our heads, like two cameras seeing in three dimensions. Ears so we can hear and voice glands so we can speak. A brain to think and understand, and hands so we can write and hold.

 In each of our nose nostrils there are approximately 10,000 different sensory receptors, and our brain cultivates these signals and remembers each and every particular odor.

It is a well-known fact, that water can in time destroy even the hardest rock. If so, how is it that the human teeth which can break from the slightest blow, are able to survive in the human mouth for over 5 decades?

How is it that the human teeth do not crumble and disappear over the years, not to mention sea creatures, shark scales or a snails shell.

[image: image6.jpg]

INCLUDEPICTURE "../../True%20Sites%202006/האתר%20באנגלית/pics/snail.jpg" * MERGEFORMATINET [image: image7.jpg]

Shells

It turns out that teeth are covered by a protective structure called the enamel, which helps to prevent cavities on the teeth. The layer beneath the enamel is called dentin, which is a softer, yellow-hued material. The dentin is pulled into the root, which is how the tooth is held to the jaw.

Beneath the dentin is the pulp and other tissues, blood vessels and nerves imbedded in the bony jaw, which lead oxygen and food substances into the tooth! Just look at how much genius is put into the planning of one seemingly simple tooth!

Everyone gets cut and bruised several times in their lives. How is it that you don't just bleed and bleed till there's nothing left?

 Well, it turns out that when the human body loses blood through a wound, a certain liquid (containing platelets) is carried to the area of the wound, which cause the blood to clot so that the bleeding stops.

 Without blood platelets, you would bleed to death. A greater wonder still, is the fact that the blood itself doesn't clot in the body.

Human beings are able to digest hard-to-process kinds of meat such as beef by using digestive acids. But, the human stomach itself is a kind of meat. How come the stomach doesn't digest itself? Luckily for us, a living stomach has ways to protect itself from itself, by producing layers of mucus that prevent it from self-digesting.

[image: image8.jpg]

The human body

The human heart beats two milliard times during the average 70 years of the human life. A car engine doesn't survive for more than 10 years without malfunction, yet the human heart doesn't require any kind of maintenance. Even an artificial heart doesn't function for more than a few years.

 And how much wisdom is in the fact that the heart "knows" it needs to begin beating twice as fast when we are physically active, and even though we get tired, the heart doesn't stop for even a second. Even the human liver filters approximately one liter of blood per minute!

The intestines are the body's factories, which never go wrong. They transform the food you eat into the nutrients our body requires, sends them to the different parts of the body, and filter out harmful substances or wastes.

The kidneys balance the volume of fluids and minerals in the body, and filter the wastes.

An iron engine cannot function for long without maintenance. How does the human body, which is made out of soft flesh able to live for such a long time without stopping? It is truly a miracle!

A mosquito as evidence of the existence of God!

Mosquitoes bite in order to suck blood out of our flesh, however when one is first bitten there is no instant reaction. How come? As it turns out, when a mosquito bites a human, it first injects saliva and anti-coagulants. Only when they ware off, do we feel the pain.

Evidence of the existence of God exists in millions!

 * * *

Nature proves that
 ...God exists

The laws of nature, the existence of matter and energy, the existence of complex living creatures, a world that spins around in the morning and evening and so on, all of these and more are all evidence that God created them, since they couldn't just pop into being out of nothing or by chance.

For example, here is a larva with fake eyes on his back:
[image: image9.jpg]

 [image: image10.jpg]

It's even has a "fake tongue" like a real snake:
[image: image11.jpg]

 [image: image12.jpg]

And there are many more
 Creatures with fake eyes in nature:
[image: image13.jpg]

What do you think about this Scary Snake?

[image: image14.jpg]

Please do not fall from your chair
 When I'll tell you this is not a real snake…

 It's a larva tail !
 (The real face of the Larva is in the back)

 [image: image15.png]

 [image: image16.png]

 [image: image17.png]

It's a tail of a larva with a face of a snake!
What bird would eat a Larva with a face of a Snake?

Could some "blind evolution" Create such a thing?
 [image: image18.jpg]

 Just Amazing…!
Here is a picture of a real snake, Just for comparison:

Fake bait in nature
[image: image20.jpg]

This is a deep sea fish, which use fake bait
 to bring little creatures to him - so he could eat them!
[image: image21.jpg]

 [image: image22.jpg]

[image: image23.jpg]

 Take a good look of this LEAF.

 [image: image24.png]

 That was a picture of an insect

 Which looks exactly like a leaf!
[image: image25.jpg]

Here are some more pictures of this Amazing creature:
 [image: image26.jpg]

 [image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

 But it's not the only Insect who looks exactly like a leaf:
[image: image30.jpg]

 [image: image31.jpg]

 [image: image32.jpg]flae

6 B47pH

Creation or "Evolution" ?

[image: image33.jpg]

 [image: image34.jpg]

[image: image35.jpg]

 [image: image36.jpg]

This is a harmless insect that try to look like a real scorpion.
Is it only an accident that an insect got a fake tale as a scorpion and knows how to scare with that tale as a real scorpion?
[image: image37.jpg]

 [image: image38.jpg]

Do you still believe in the "all mighty Blind Evolution"?

This is the "stick insect"

 that looks like a real stick!

[image: image39.jpg]

[image: image40.jpg]

This is a plant that looks like the rocks it lives with. Here is some pictures of the plant with the rocks:

[image: image41.jpg]

[image: image42.jpg]

INCLUDEPICTURE "../../True%20Sites%202006/האתר%20באנגלית/pics/Lithops-6407-17-2001.jpg" * MERGEFORMATINET
And only when the plant is old enough, it opens and sticks out:

[image: image43.jpg]

Evolution maybe?

The Stone fish:
 [image: image44.jpg]

[image: image45.jpg]

Did you found it?

Maybe the Blind Evolution did…

Here is a walrus with
 Fake leaves on his body:
[image: image46.png]

[image: image47.jpg]

Even if we do lie to our self and say evolution exists…
[image: image48.png]

Could we say the Evolution occurred without God will?
[image: image49.jpg]

 * * *

Evidence of the existence of God
exists in millions!

 Evidence of the existence of God exists in millions!

[image: image50.png]

 [image: image51.jpg]

The laws of nature, the existence of matter and energy, the existence of the sun the moon and the stars, a world that spins around in the morning and evening and so on, all of these and more are all evidence that God created them, since they couldn't just pop into being out of nothing or by chance. Dedicate one minute of your thought to:

What would happen if….

If space didn't exist, If time didn't exist,

If the laws of nature didn't exist,

[image: image61.jpg]

If the laws of nature weren't persistent,

If the sun didn't exist,

If a solid ground didn't exist,

If the soil wasn't fertile,

If the earth wasn't round,

If the world didn't spin every 24 hours,

If there was no atmosphere,

If there was no ozone,

If there was no oxygen

If oxygen wasn't in a certain amount,

If there was no gravity,

If water didn't exist, If water didn't circulate, If water didn't evaporate,

If water filled air didn't form rain drops,

If the temperature wasn't livable, If there no plants and no animals,

You wouldn't have dedicated one minute of your thought because…

We wouldn't be here!

We live in a literally wonderful and incredibly orderly universe. Just as we wouldn't believe that a bunch of stones that fell out of the sky formed a pyramid, we can use our mind to understand that our incredibly orderly universe that consists of everything we need to survive was not formed on its own!

It is obvious to all that there is a creator to the universe and all life!

God implanted in all humans a sense, an intuition, to become aware of his existence. The first thing we can understand from creation, is that it has a creator. Anyone who thinks otherwise, will have to prove his words.

We all believe that our parents are truly ours, even though we don't remember our moment of birth or have a DNA test to see that they are really our parents.

The reason we believe that our parents are truly our parents is because we have no reason to think otherwise.

We look around and see an orderly world and everything in it implies of a genius creator. What reason do we have for believing that He didn't create it and that it all happened by chance?

Other ways people use to explain the creation of the universe and life without God, are pathetic. These are all ridicules explanations, theories that are based on coincidence, more coincidence and more coincidences that are continuations of previous coincidences.

Many people have told me that they doubt the existence of G-d, but no one has ever said he had doubt that his father is his real father.

Even if I were to come up with ways and explanations why our parents are not really our parents, chances are we would continue to believe that they are our parents, because we have nothing that has proved it otherwise.

Our father would stay our father, until proven otherwise! Even when someone might try to tell us that the world and all life were created by chance, we will not take it seriously and continue to believe in the wisdom we have come to learn from creation.

The world and life itself prove that G-d does exist! What could someone who didn't believe possibly say to his creator once he comes face to face with him?

Could he say that the world wasn't complex enough for him to recognize its creator? Could he say that his body wasn't planned enough for him to see the truth? Or possibly that his human soul, his conscience, his logic didn't teach him of his purpose?

 * * *

The beginning,
God and the free will

 We can also understand that creation had a beginning, therefore it logically follows that it also had to have a beginner. Our universe came into being out of "nothingness"...

A thing like that couldn't just happen, therefore we can understand that there has to be some kind of spiritual reality that must have had created the physical reality in which we exist and know. This is because matter cannot create itself. Therefore, creation must have a creator. A lot of people ask: "who created God?"

[image: image52.jpg]

The Great Question…

But God does not have a creator, because God is the one who created the whole process of "creator and creation", "giver of birth and birth itself" and He Himself does not belong into the process, which he created. Just because God created gravity doesn't necessarily mean He is under the law he created.

God created the universe. With it, He also created time. Because God created time, He is out of the boundaries of time. Therefore, He didn't have to have had a beginning. Scientists agree that before the "big bang" time didn't exist. Spiritual existence isn't bounded by what we call time and therefore it doesn't need to be created.

[image: image53.jpg]

Just because God created gravity doesn't necessarily

mean He is under the law he created

People ask: "If God is outside the realm of time and knows the future, then doesn't that contradict the concept of mans free will?"

We need to understand that God is in the present just as He is in the future, God sees man making his choice in the future, and therefore knows the choice he will make in the present.

For instance, we know that there was a German dictator that murdered millions of Jews. But just because we know this, doesn't mean he had to murder them. That same German dictator first murdered them, and then we came to know the fact. For God the future is like the past, therefore the fact that He knows something doesn't necessarily mean it has to take place.

For example, let's say a man build a time machine and used it to travel to the future, where he saw that a certain president won the elections. Then, that same man returns to the past where he knows which president will win the election.

[image: image62.png]

Now, we cannot say that one mans knowledge is going to effect the choices of millions of voters. But we can say that the choices of millions of voters from the future gave that knowledge to that same man in the present.

 * * *

God, The one and
 the Omnipotent

God is one and omnipotent.
God is omnipotent and all-powerful. God has proven to us that He is omnipotent when he created the physical existence we live in.

People ask: "if God is omnipotent is He capable of creating a rock that He himself cannot lift?"

[image: image54.jpg]

Picture of Rocks and plants that looks exactly like rocks.

The answer is "no". God cannot limit His own power because if He could limit His own power than He cannot be omnipotent. For the same reason God cannot choose to not be God because if God can limit himself he will no longer be omnipotent. This is what makes God omnipotent.

We also understand that God is one. We have no reason to think that there is more than one God since reality is one, its harmony is for one reason, for our existence. Anyone who thinks there is more than one G-d will have to provide a logical explanation.

Also, the reality of an existence of two omnipotent gods is illogical. This is because if one omnipotent god can limit the other gods' power then they are both not omnipotent, therefore they are not gods (since one definition of God is "sustainer of all powers").

Logically, one must be the creator and the other is His messenger, such as an angel, which is less powerful and limited to Him. Therefore there can only be one God, one that is omnipotent.
 * * *

Has God abandoned the world,

and what could he
possibly want from us ?

[image: image63.png]

 People sometimes think G-d has abandoned the world. But this isn't true! We can see how all of nature's laws continue to rotate as intended. Earth, the moon and the sun don't go out of their rout and don't crash into one another.

 The sun continues to shine on earth, oxygen stays at exactly the right amount for life to exist, water continues to evaporate and later come down as rain and even the atoms don't get tired for a second. Energy continues to flow so we can exist!

If God would have let go of His hold of the universe, power would disappear and so would we. Our sages understood this and wrote "The One who renews of the acts of creation every day".

We have no reason to believe God has abandoned the world but quite the contrary! We see that God is with us at every given moment and holds the world as it is so we can exist in it. If God had left us, everything would have returned to chaos.

We can know what God wants from us!

[image: image55.jpg]

God created us, and God created the logic within us. We can know what He wants from us with the help of the logic He gave us. Our logic tells us there we were created not for death but for a reason.

God implanted within us the will to search for the reason and purpose of our existence and therefore He expects us to find the truth so we can act accordingly with it and prepare for the day of our death.

The fact that most people in the world believe in the existence and eternity of souls proves that this is a natural definition that God has implanted in humanity.

God has also implanted within us the fear of death, even of natural death of old age. Our logic tells us that there is life after death and that it isn't over when we die.

 We know within us that we will always have continuation. When people die we don't treat them, as if they were an old can that had emptied out and had finished its life's purpose, because we understand that there is continuation. God is the one who implanted this understanding within us.

We also know that we will get rewarded or punished accordingly to our actions, because we have a conscience that knows right from wrong and we feel bad when we know we did something that contradicts the values we acknowledged in ourselves.

We understand that there is a purpose to our actions therefore there must be rewards and punishments according to our actions. If there were no rewards and punishments then God wouldn't had given us free will to choose between a sin or a good deed.

 * * *

Why did God create us?

Why did God create us?

[image: image64.jpg]

In Kabala books it is written that God created us from His will to do good. You cannot be good unless you have someone to be good to. God created man so He could do him good but man cannot enjoy this good if given as charity (just as people don't like getting charity and rather work for their bread).

So God gave man a test in this short world were he would have to prove himself and earn his place in heaven, since not everyone is worthy and by the strength of their actions will reach the higher or lower place in the world to come.

Rabbi Chaim Luzzatto in his book "The way of God" wrote: "The ultimate goal of creation is to bestow the ultimate good on God's creatures".

The very fact that we have a Good Inclination and a Bad Inclination teaches that God has left us with an instructions book in the world for us to learn how to deal with our inclinations.

 "I created you a Bad Inclination, I created you Torah – a spice". That is the godly existence and we should be happy to be His creation and ask to get closer and cleanse and return to this spiritual existence from which we came.

[image: image56.jpg]

God has revealed in the heart of every person the truth about His existence and the existence of eternity.

Because we were created in His "form" we are eternal in our existence and although we know our body will cease to exist we can still feel eternity within us.

We have a Good Inclination and a Bad Inclination, we do good deeds and we do bad deeds and there is a contradiction between the values of one to the values of the other.

We understand that God needs to leave a book of instructions for us not only so we know how to act but also to reach our highest purpose and earn the eternity of the world to come.

The proof is that most people in the world have invented religions that came with the words of God.

Even if most of them lied, it still teaches us that God has implanted in man the will to receive his life purpose and act on it with a guideline of instructions and experiences from the Creator who had created him.

The Torah that God has left to man must be different from any other torah in such a way that no lie can be told in it about the words of God.

[image: image57.jpg]

 * * *

About Us:

HaEmet.net website is originally in Hebrew. Some of our articles were translated to English, and you may see them at this website.

Everyone behind the HaEmet website is Jew and religious. This website's goal is to prove that god exists and gave the torah to the Jews.
The Man behind the articles is Daniel Balas, an ultra-orthodox Jew, which wrote hundreds of articles to prove his religion and the sense behind it.

Most of our actions are done in Israel, under the Mashmaoot organization. But we can still help you at our e-mail: HaEmet@HaEmet.net
You may also call us in Israel at: 03-676-4444

You can also help us translate articles from Hebrew to English.
[image: image58.jpg]

Please Visit our Website at:
www.HaEmet.net

You can also write us –

HaEmet@Haemet.net
