Why is man stupid?

A+A=B & A+B=C therefore A+(A+A)=C

Mathematically, the A's adds up to equal C, but why is man so stupid not to follow the math path. Should not the formula to apply to man better be written as A(1)+A(2)+A(3)=C? Where substituted, A(1) equal teachings of God, A(2) equals teachings of higher learning, A(3) equals lessons learn in life and C equals (Comprehension & Application) being equal to the sum of A(1 thru 3).

Example of this writing based upon the so called modern day learned. In the old days where an attorney comprehended and applied reasoning (A2=Axiom) to make case law it could be said that an attorney worked his tail off and if such the attorney was God fearing the A(1)+A(2)+A(3)=C formula resolved favorably. Forget not, God's laws have existed from before the beginning.

B if equaling Self Representation has been substituted with Laws, Rules and Regulations requiring that one be represented. Where it is wise for one to acquire learned representation in representing one self in man's court, such representation is not possible in a court before God. A real question arises, if in a court before God, do the rules of civil procedure or criminal procedure apply.

For man's criminal courts, rules, procedure along with the laws was to insure that only a guilty was adjudicated. In this modern day of civil procedures, rules and procedures are applied to avoid the guilty of facing the facets of man's law. Could it be said that those that aid man to avoid man's

law violated God's law? Another question arises, how many of those who aid in violating man's law does not believe in God's law?

So be it, many Republican's believe man has only existed for 10,000 years (or less) on this earth in present form. So be it, scientist claim to have found evidence that man has existed for 400,000 years. The one argument that could not be made is that man does not exist. So is it, as many atheistic believe not God exists for lack of evidence, would man be stupid in claiming that many atheistic who walk a path of righteousness shall not be given the opportunity to obtain empirical proof and then be judged. Who made man judge, jury and executioner of God's final adjudication procedure?

Whereas in the end of mortal life, one cannot have counsel represent the final judgment one has to inquire as to why be it that man has to be represented by one who is in a brotherhood of the learned. Learned of what, how to slide by judgment using rules and procedures? Was such brotherhood created to hide stupidity and laziness? Visit almost any court case of grandeur, notice that in nearly ever scenario the learned representing cite to works created by another. Creation of Rules and Procedures and the requirement that one has to have representation is kin to that of a slave owner. Such creates a guaranteed financial bottom line income with no skin in the game.

Where man may not find a chink in the armor, God knows all weaknesses.

With God's knowledge, man's defeat of evil is imminent.

Forget not, elections beyond 2012. If they do not write the laws to benefit humanity as does God's law, vote in those who will.