

THE MEANING AND VALUE OF THE BLESSING

From
Blessed Family and the Ideal Kingdom I / Blessing and Ideal Family
Pages 386 – 394

THE BLESSING: THE IDEAL

- The place of meeting of the Kingdom of Heaven on Earth and in Heaven. Also, it is the meeting place of the eternal world and the temporal world.
- Perfection of Man & Woman's love = Perfection of the Universe, universal order and the vertical world.
- The Blessing is one man and one woman centering on God's Will, becoming True Father and True Mother, producing True Love." - pg 391
- The meaning of the Blessing is that True Parents and True Children are fulfilling the purpose of creation.
- You must know that you were to be the sons and daughters of God.

Fineartamerica.com

THE BLESSING : THE IDEAL

❖ The Unification Church is to start one world from the will of God. Centering on the unchanging love of God, a True man and Woman become one horizontally with each other and vertically with God. (pg387)

❖ As Man & Woman gradually get closer to the center of the eternal world centered on God and unite into one in that center, they will give birth to sons and daughters who are born as the fruit of love. Such sons and daughters who are born as the fruit of love, through give and take action centering on parents who are one with God, will produce the four position foundation.

❖ “By the formation of a three-generation family with God’s love, God can dwell on the family level and the eternally existing family ideal form is completed. Through the family we can have God, receive God’s love, exhibit God’s character and inherit the subjectivity of God. There is nothing more a human being desires. (Pg 389)”

THE BLESSING: The Fall

- The perfection of Man & Woman's love which is the perfection of the universe was broken as well as the universal order and the vertical world at the fall.
- True Parents made Satan surrender – The Blessing is the place to inherit the ownership deed to True Parents accomplishments
- The human ancestors fell, and a man and a woman were chased out of the Garden of Eden, therefore the husband and wife must triumph over that situation. That is the Blessing.
- The Blessing is the opportunity to triumph over the fall and to overcome the encapsulation of the vertical history of satanic sovereignty.
- The Blessing is the banner for the battle against the satanic world.

THE BLESSING: The Fall

Sartle.com

- ❖ Because man and woman met wrongly and were chased out, man and woman must do well and must work to restore everything. The Blessing is making the foundation for this.
- ❖ The Blessing is the dividing point of good and evil, if you receive it in the wrong way you will be ruined.
- ❖ “if you obtain the entire satanic world, you would own a sorrowful world”
- ❖ The historical satanic sovereignty until today is being overcome completely by the Blessing.
- ❖ We restore fallen man and woman centering on True Love by giving the Blessing. The Unification Church is the place to educate people to enter the Heavenly World by bearing the cross of the teenage problem and all satanic crosses, and putting on white robes.

THE BLESSING: The Consummation of Restoration History

Depositphotos.com

- The 66 books of the Bible are not scattered. They are organized by the word Blessing. If you study these 66 books, you will find that they harmonize reasonably with the victorious Blessed Couple. (P. 390)

THE BLESSING: The Consummation of Restoration History

Baconsrebellion.com

Churchofjesuschrist.org

- If Jesus had had the family horizontally representing the same length of time (four thousand years of history), the tribe could have been indemnified within history. If that had happened, Jesus' clan, tribe and nation could have been established. In order to win that family, Jesus suffered for 33 years. He could not get the Blessing even after he suffered 33 years – and you think you know the value of the Blessing? The Blessing opens the door upon the solution of thousands of years of searching.

THE BLESSING: The Consummation of Restoration History

the Marriage of the Lamb

Cgmnewyor,.org

The Blessing: The Consummation of Restoration History

- The Blessing is the consummation of Christianity where the bride comes in front of the bridegroom
- “Christianity has been shedding blood for two thousand years, waiting to be the bride. Likewise, God has worked through the way of the Providence in order to find one man and one woman to whom to give the Blessing.
- The religions which have been leading the human race do not know about the Blessing. A majority of religions emphasize an ascetic life and are prepared to be the bride. The difference between the Unification Church and other religions is that the Unification Church has the Blessing in the Name of the True Parents.

THE BLESSING: The Consummation of Restoration History

- The Blessing is the starting time of the Messiah, who has the name of the Bridegroom and Bride.
- The Blessing is the foundation to allow Man & Woman, centering on God and True Parents, to restore everything. – the 4,000 years of the providence, a restored family centered on God's Will and the Victorious Foundation.

THE BLESSING: The Consummation of Restoration History

123rf.com

- Thus, Blessing means to receive good fortune
- The Blessing cannot be exchanged for heaven and earth
- The Blessing is the Ultimate gift in human history
- In the Garden of Eden, if a woman had not been created, what would have happened? The fact is that the existence of women is the cosmic magic. This is the truth. The magic among all magical events is the existence of man and woman. If just one side existed, human history would have ended
- The Blessing is the new tradition of love which is the road of tradition
- The Blessing is receiving the principled way
- Never exchange the Blessing for anything
- The Blessing is not fulfilled easily
- The Blessing - externally may not look so special but the content has incredible difference
- The Blessing cannot be bought, no matter the price

THE BLESSING: The Consummation of Restoration History

123rf.com

- If you are one with God, you can become whole and whatever God has can be received; eternal life, universal love, His worldview, the most valuable part of God's love, God Himself, everything is being bequeathed- the Blessing is the same as inheriting everything. You received God's love previously but by the Blessing we can receive God's Substantiality and Substance - it is not just God's, but then it becomes yours.
- The Unification Church is to start one world from the will of God, centering on the unchanging love of God, a True Man and Woman become one horizontally with each other and vertically with God.
- The Blessing is making an eternal relationship and connection with True Parents and inheriting their connection.
- The Blessing is connecting the children of Adam and Eve, who could not become one centering on God's love, to a relationship with God through the standard of love.

THE BLESSING: The Consummation of Restoration History

- Giving the Blessing means transferring Heavenly Authority
- The Blessing is the opportunity to make the absolute connection with the True Parents
- The Blessing is the road of tradition, the beginning of the new world
- The Blessing is a majestic and yet fearful time, the point of life and death
- Your spouse is your connection to eternity
- Without loving humanity and the cosmos centering on true love, you cannot enter the Kingdom of Heaven
- Blessing is the point of life and death; in order to participate in this enormous Blessing place, you must make an historical determination.

THE BLESSING: The Consummation of Restoration History

Markmanson.net

- If you taste True Love in the Unification Church, that light of love must follow you no matter where in the world you go. Without loving humanity and the cosmos centering on true love, you cannot enter the Kingdom of Heaven.

THE BLESSING: The Consummation of Restoration History

[Pinterest.com](https://www.pinterest.com)

Spenceralley.blogspot.com

- The Blessing is the opening of Heaven's door. You enter with your children.
- Heaven is entered after fulfilling the family.

THE BLESSING: The Consummation of Restoration History

Steemit.com

- The purpose of history was to find the one family origin from whom new seeds will spread who will become new trees.
- The Blessing is the condition for restoration by indemnity whereby you are taking responsibility for your family's destiny. Family by family, families are making the worldwide Satan surrender and pioneering the road for the world. You must think that you exist in order to give. Don't receive the Blessing selfishly but in order to give.

THE BLESSING: Consummation of Restoration History

Steemit.com

- “Until now, marriage was centered on the individual self, but our wedding ceremony is holy and has the content to make God happy and the condition to indemnify history. Our marriage ceremony is to liberate God’s grief caused by Adam and Eve’s fall and fulfill what Jesus could not do, which is to pass through the standard of the bride and bridegroom” (P. 388)
- “Even though in the last couple to get engaged the bride is missing one eye, her nose is tilted, she is missing an ear, one arm is not there, and she may be disabled in the worst way, she will receive the glory of the world. Not because of these problems, but because she is blessed by the teacher.” (P.392)

THE BLESSING: True Parents and Your Blessed Central Family

- You cannot become perfect by yourself. You are perfected by the love of parents entirely. When a son is born from parents, whether he is handsome or not, he resembles his parents. In the same way, the Unification Church teaches about the True Parents' mission.
- True Parents are taking responsibility for your life, for your eternity – that's why the Blessing is so valuable for the value of one life is greater than the universe.

THE BLESSING: Your Responsibility

Gemkids.gia.edu

Projectbritain.com

Palagems.com

- The Blessing is the ceremony of initiation for the path to inherit True Parents' accomplishments. We ourselves do not have any value other than the ability to proclaim the Principle and spread principled opinions. Then, Satan cannot do anything. The Blessing is an eternal jewel, one form of promise to be further carried out by 10,000 descendants – however, if someone brings stains into that lineage, that lineage will be affected.

THE BLESSING: Your Responsibility

Gemselect.com

Veranda.com

Traveltoeat.com

- Spouses must not betray each other and the potential for the nation and world to be formed from their good ancestors. Therefore, those who receive the Blessing must think about the universe with their eyes open.

THE BLESSING: Your Responsibility

- To receive the Blessing correctly you must inherit the heart and love of the Father. God's love is absolute, unchanging and unique because God is absolute and eternal. You must reach that heart of God. God's love can only abide in the absolute, unchanging heart. In order to make God abide in you forever, you must make Satan surrender and you must become the eternal and unchanging self.
- The Blessing is given so that you can give the Blessing to others.

THE BLESSING: Your Responsibility

- If you don't understand the value of the Blessing:
- “You are like a prince born to a royal family, who does not know his value when he is a baby. Since you have grown up, you must recognize yourself as the Prince of Heaven and Heavenly People, and you must have the proper manners for all situations and fulfill your responsibility based on your own position” (P. 391)

THE MEANING AND VALUE OF THE BLESSING

