

Divine Principle & Judgement

Introduction

Introduction

- Judgment Old Test. = 10 Gods Commandment
Age of Servant
- Judgment New Test. = Accept Jesus as Saviour and
Messiah/Christ
Age of Adopted Son
- Judgment Completed. Test. = Accept SMM as
Lord of Second Advent
Age of Attendance

Introduction

Judge not, that you be not judged. *Matthew 7:1*

I came to cast fire upon the earth; and would that it were already kindled. *Luke 12:49*

Do you think that I came to grant peace on earth?
I tell you, no, but rather division. *Luke 12:51*

Strive to enter by the narrow door; for many, I tell you, will seek to be enter and will not be able. *Luke 13:24*

Introduction

Woe to you, pharisees! for you tithe mint and rue and every herb, and neglect justice and the love of God.

Luke 11:42

For Judgment I came into this world, that those who do not see may see, and that those who see may become blind.

John 9:39

Introduction

Therefore, even if a person's physical self is alive, if he dwells apart from God's dominion and is in servitude to Satan, he is dead as judged by the original standard of value.

A similar conclusion can be drawn from the Lord's words of judgment upon the faithless people of the church in Sardis: "You have the name of being alive, and you are dead." *Rev. 3:1*

Introduction

The Last Days are the season when God harvests and classifies what He has been growing providentially for 6,000 years. Therefore, what kind of fruit you as an individual bear is a matter of importance.

In the Last Days, judgment by the saints precedes judgment by God and Jesus (1 Cor. 6:2). Therefore, the testimonies by the saints are important, and you should have three persons who can testify to you. The content of their testimony will be decided by how deeply you have shared sorrow, pain and joy with them. /SMM

Introduction

The works of evil spirits do not always bear fruit and result in their receiving the benefit of returning resurrection. To receive such benefit, their works must have the effect of punishing earthly people, thereby enlisting their help in making indemnity conditions in accordance with God's plan to cleanse evil spirits through punishment. /Divine Principle

The Last Judgement

William Blake

Matt.25:31-46, Rev.20

LAST DAYS

- Noah time
- Jesus time
- Our time

Octavio Ocampo

New Hope
Twelve talks by Sun Myung Moon

Ch 4. Three Stages of Judgment

It is our duty as fallen men to pass through
three stages of judgment –

- judgment of **words**,
- judgment of **personality**, and
- judgment of **love or heart**.

Judgment of words

- All through history, mankind has been in search of the truth, true words.

The truth is the standard by which all the problems of mankind can be solved.

We know man somehow fell in the beginning, and to fall means to fall into the bondage of Satan.

So in order for us to return to the original position,
we have to overcome the bondage of Satan.

For fallen people, there is no other message which
is more hopeful and desirable than the message of
restoration to the position before the fall.

All through history, mankind has been in search of the truth, true words.

The truth is the standard by which all the problems of mankind can be solved.

We know man somehow fell in the beginning, and to fall means to fall into the bondage of Satan.

To be restored is, in another sense, to be liberated
from Satanic bondage - and this is the gospel of
gospels for fallen men.

Judgment is the measurement of all our actions according to the original standard.

If our acts cannot come into accord with the original rule or measurement, we must be judged or punished.

Jesus is the fruit of the truth, of God's Logos.

He has attained the highest peak in the spiritual sense.

Jesus said, "The Old Testament - came about for me; everything and every word from God is for me." (Matt. 5:17, John 5:39-40)

He said on another occasion, "I am the way, the truth and the life." (John 14:6)

The way is the truth and the truth is the way and life, too. The truth is something God exalts, while Satan is jealous of it.

The truth belongs to God. God must love the law

He has set up and He is going to love it through eternity.

Then what must be the mission of the truth?

The mission of the truth is to guide the people through their way.

You must have a technique to prevent Satan from stopping you. You must have the personality to win over Satanic temptation. You must be more able, stronger than Satan in every way.

You must be alert to see where Satan lies in ambush. Have you ever stopped to think of that? **Satan is everywhere** - and you are vulnerable to his attack. You must know how to locate him and find him out.

When you are not witnessing, not doing church work - when you are thinking only of good food, fine clothing - when you are in that kind of mood, that's the very moment you are liable to Satanic invasion.

When you miss your sweetheart, that's the very moment Satan attacks you. Those are the hooks on which Satan can drag you back. When you doze off, that means you are in a lax mood. That's the very moment Satan will come and snatch you away.

If you are resolved to live for the cause and die for the cause, you are already being resurrected.

You are transcending life and death. In that case you are on God's side and God is on your side, because God is also the being transcendent of life and death.

God is our Friend and our Co-worker. Those who have God as their Co-worker must be courageous.
God is not only your friend, but your Father.
You are going to be the incarnation of God.

Judgment of Personality

The second is the judgment of personality.
However hard you may struggle to walk fast on a certain road, if you are going the wrong way, you have to come back.

Where does Satan lie in ambush? He is always close to the main road, the true way. Because he wants to snap you up and stop you from going along the right road, he comes to attack you without warning.

Then, what is the judgment of personality?

If you are always on your toes, going forward all the time, when he beats upon you, the moment his hand is gone you will dash ahead with even more speed. So Satan will have to give up.

Lake Meiko
Autumn Fiinland 2015

Judgment of Heart

- The third judgment is that of heart or love. Have you ever loved a person in the true sense?

Without that kind of love, you cannot be proud of yourself before God, before the past, present and future. You yourself must have loved to that extent.

The term "to love" means to love someone else in the object position. Love starts only when you have a person in the object position.

You must deny your whole being in loving your spouse.

If a particle of you is left there, your love is not a wholesome one.

Love must be like that. So if you find yourself self-centered, you must shake off that particle of yourself in your love.

How wonderful love must be if it is as pure as that. So true sacrifice [of oneself] must accompany true love.

- All through human history, God has been planting His love in human hearts, on the individual, family, national and world levels.
- God has never been able to reap all those loves; but we are here to reap, and by harvesting them we can return all He planted to God.

You must be awakened to the fact that you are the totalization of the fruit of history.

When you are harvested into God's hands, with all the rest of humanity, God gains your fruit.

You must plant the heart of God into many people and have them multiply it to embrace the whole world.

Comment: Witness to DP & Blessing

When you meet a person, you must think of the person like this, "I am here for this person."

You must feel that what you have gone through, all difficulties and hardships, are for the sake of this person, will bear fruit in this person; and you will never let him go until he has returned to God. If you are in the position of absolute plus, then absolute minus will come about.

The kingdom of heaven on earth is the dwelling place of those who have won in the judgment of heart.

We will erect the heavenly kingdom on earth with our own hands. If we have that kind of love, God will come and abide in us and live among us.

Finland
Summer 2015

Sweden
Late Summer 2015

End

Ref: Judgement By God's Word /SMM
Character/Life of Lucifer /SMM
JESUS WHO IS TO ESTABLISH HEAVEN'S LOVE /SMM
Cheon Seong Gyeong Book 5 (version Eng 2006)

Remember the beauty in Gods nature is there
to inspire the most Holy original inside us all!
Have a great Blessed week.

Prepared for 2nd,3rd... Gen inspiration by Bengt de Paulis.