

DIVINE
PRINCIPLE


Introduction
to
Discipleship
v7.1


BIBLIA
SACRA
VVLGATAE
EDITIONIS
TRIBVS TOMIS
DISTINCTA.


ROMAE
Ex Typographia Apostolica Vaticana
M·D·X·C


What God says is best, is best,
though all the men in the world are against it.

This hill though high I covent ascend;
The difficulty will not me offend;
For I perceive the way of life lies here.
Come, pluck up, heart; let's neither faint nor fear.

Is there anything more worthy of our tongues
and mouths than to speak of the things of God
and Heaven?

- **John Bunyan**, *The Pilgrims Progress*
From This World to That Which Is to Come


Truth is sometimes in our Mind
What do you see? – Young or Old
Compare with each other – how many


The same goes for Spiritual Truths
If you dont see the whole picture

Your quick conclusions will be wrong!

Ex. Saul watching the stoning of Stefanus by Early Christians
convinced he was doing right.

Later after Jesus revelation he became St Paul!
The most important Christian of all!

Introduction What is Discipleship

in the
Old Testament
New Testament
Completed Testament
Ages

Jewish faith

Moses

Abraham-Isak-Jacob

Isak: forefather of Jews


Still waiting for the Prophecy to be fulfilled!...

... "I will raise up for them a prophet like you (Moses) from among their brothers; I will put my words in his mouth, and he will tell them everything I command him" Deut. 18:18

OT – Discipleship

Many Prophets 50+6

Seth3

Enos3

Cainan3

Mahalaleel3

Jared3

Enoch3

Methuselah3

Noah

Shem

Melchizedek

Abraham

Isaac

Jacob

Elias or Esaias4

Gad2

Jeremy2

Elihu2

Caleb2

Jethro2

Moses

Joshua

Balaam

Adam1

Abel 2

John the Baptist

Lost Scriptures

Shemaiah5

Iddo5

Zenos5

Zenock5

Neum5

Ezias

Zechariah

Eli

Samuel

Nathan

Micaiah

Ahijah

Jehu

Elijah

Elisha

Job

Joel

Jonah

Amos

Hosea/Hoshea

Isaiah

Micah

Nahum

Zephaniah

Jeremiah

Habakkuk

Obadiah

Daniel

Ezekiel

Haggai

Malachi

OT Some successful "disciples" of God:

Noah

Abraham-Isak-Jacob

Moses

Elijah


Jesus inherited OT foundation
"disciple" of God

"They all followed their inner voice!"


Jonny Appleseed

Johnny Appleseed (September 26, 1774 – March 18, 1845), born John Chapman, was an American pioneer nurseryman who introduced apple trees to large parts of Ohio, Indiana, and Illinois.


He became an American legend while still alive, largely because of his kind and generous ways, his great leadership in conservation, and the symbolic importance he attributed to apples.

He was also a missionary for The New Church, or Swedenborgian Church, so named because it teaches the theological doctrines contained in the writings of Emanuel Swedenborg.


“Tradition holds that
Twelve Apostles

Peter, Andrew and
James the Greater
to the sword;
was beaten to death
attackers;

Bartholomew was flayed alive and then crucified;

Thomas and Matthew were speared; Matthias was stoned to
death; and Simon was either crucified or sawed in half.

John – the last survivor of the Twelve – likely died peaceably,
possibly in Ephesus, around the year 100.”

11 of the
were martyred.

Philip were crucified;
and Thaddaeus fell
James the Lesser
while praying for his

Jesus had 12 main disciples

The word “disciple” refers to a learner or follower.

The word “apostle” means “one who is sent out.”

While Jesus was on earth, His twelve followers were called disciples.

The twelve disciples followed Jesus Christ, learned from Him, and were trained by Him.

After His resurrection and ascension, Jesus sent the disciples out to be His witnesses

(Math; Acts 1:8).

Math, “The names of the Twelve Apostles:

- Simon (who is called Peter) and his brother
- Andrew;
- James son of Zebedee, and his brother
- John;
- Philip and
- Bartholomew;
- Thomas and
- Mathew the tax collector;
- James son of Alphaeus, and
- Thaddaeus;
- Simon the Zealot and
- Judas Iscariot, who betrayed Him.
replaced by Mathias [Acts 1:20-26](#).


But...if we expand discipleship to mean being a disciple of God:

- Abel
 - Noah
 - Abraham- Isak-Jacob
 - Moses
 - Jesus
 - Mohammed
-
- Buddha, Confucius, LaoTse other rel founders...

To be a disciple of God means then
to fulfill the will of God.
Preparing the road for
mankinds salvation.

Failures=lack of faith:

- Abel? angered Cain
- Noahs son!
- Moses anger striking the rock
- Abrahams first offering
- John the B! Later lost faith in Jesus
- Jesus 3 disciples on Mount of Transfiguration


John the B. was the first great prophet
to testify of Jesus as the Messiah!
But later fell in doubt=lost head


NT Sucessfull disciples=many
after the crucifixion:

St Paul, St. Augustin, M Luther

”They all followed their true inner voice!”
Take up your cross and follow me
A religon of martyrs!

Martyrs:
St Stephen first...many others
followed...

The early Christian period
before Constantine I
was the "classic" age of martyrdom.

A martyr's death was considered a
"baptism in blood,"
cleansing one of sin as baptism in water did.

The Christian tradition of martyrdom began with the earlier
Jewish tradition, in which suffering was caused by
Satan's power in this "aeon," or era,
but that it ushered in a new aeon.


Apostolic Age Martyrs — 1st century

Saint Stephen, Protomartyr, was stoned c. 34 A.D.

James the Great (Son of Zebedee) was beheaded in 44 A.D.

Philip the Apostle was crucified in 54 A.D.

Math killed with a halberd in 60 A.D.

James the Just, beaten to death with a club
after being crucified and stoned.

Math was stoned and beheaded.

Saint Andrew, St. Peter's brother, was crucified.

Saint Mark was dragged in the streets until his death

Saint Peter, crucified upside-down.

Apostle Paul, beheaded in Rome.

Saint Jude was crucified.


Saint Bartholomew flayed alive and crucified.

Thomas the Apostle was killed with a spear.


Luke the Evangelist was hanged.

Simon the Zealot was crucified in 74 A.D.


How many legs do you see on this elephant?

Islam

According to the Bible, God said to Moses, on whom be peace: I will raise up for them a prophet like you from among their brothers; I will put my words in his mouth, and he will tell them everything I command him.

(The Holy Bible, New International Version, Deuteronomy chapter 18, verse 18).

The prophet described in the above verse must have the following three characteristics:

- 1. He will be like Moses.*
- 2. He will come from the brothers of the Israelites, i.e. the Ishmaelites.*
- 3. God will put His words in the mouth of the prophet and he will declare what God*

Fatima (*Fatima az-Zahra*),
born 606, dead 632,
was the prophet Muhammads fifth
and youngest daughter.

She was the only one of Muhammads
children who got own children.

Fatima is regarded among muslimes as
a great example of
reverence and humility.

*The town Fátima. in Portugal,
Prophecies in Fátima.*


*Clay plate from Qom i Iran
with a prayer request of help
from **Fatima***


Imam Ali Mosque in Najaf, Iraq,

- Shi'ites are the largest branch of Islam, comprising at least 85% of the world's 1.4 billion Muslims only acknowledge Ali, Muhammad's cousin and son-in-law, who through Fatima became father of Muhammad's only heirs in direct lineage, as the first rightful inheritor.


- Sunnis see Muhammad's grandfather as inheritor and first kalif = leader of Islam.

WHO IS ALLAH?


Allah is the proper Arabic name for God. Muslims believe in and worship the same One God that Jews and Christians worship. Allah says in the Qur'an:

"And do not debate with the People of the Book, unless in the best of manner, but not with those who are unjust, and say: 'We believe in the Revelation that has come down to us and in that which came down to you; Our God and your God is One; and to Him do we wholly give ourselves.'" (Qur'an 29:46)

Allah is a unique term with no plural and no gender. It predates Muhammad and was also used in the form of *El*, *Elah* or *Elohim* by David, Moses, Jesus and other messengers of God, peace be upon them all.

"He is God, the One that there is no deity but He; the Knower of the unseen and the apparent; He is the Source of All Mercy, the Merciful."


He is God, the One that there is no deity but He; the King, the Holy, the Source of All Peace, the Guardian of Faith, the Preserver, the Mighty, the Compeller, the Majestic; Glory to God, beyond their associations (of partners with Him)!

He is God; the Creator, the Maker, the Fashioner. To Him belong the most beautiful names. All that is in the heavens and the earth magnifies Him; He is the Mighty, the Wise." (Qur'an 59:22-24)

Copyright © 2008 by the author. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or by any information storage and retrieval system, without the prior written permission of the author.

GOD/ALLAH reveler Revelation Discipleship=Reach out!

The Religions of the World


1980


One day God called him saying, “Abraham, Abraham!
You must leave from the house of your father Terah
and go to the land I will show you.

” God did not give him any advance preparation;
the order came to him suddenly, like a bolt out of the blue.

Yet in that circumstance, Abraham was not supposed to
hesitate.

In other words, **had Abraham delayed, it would have
been a condition that Satan could accuse,
nullifying all God’s historical efforts heretofore.**

Knowing this, those who are to attend
God’s command must act right away. (May 1, 1971)

- **Witnessing:**

Christianity: King James Bible

“Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.” /Math 28:19

Quote: Ford sittings

Anthony Brooke: Can you say how near we are to such a breakthrough of universal truth?

Fletcher: You are in the process now. But before Jesus became manifest there were people who had been prepared - John the Baptist came prepared. But the world has grown and multiplied - the means of communication have become simpler and easier.

It takes not one man in a little country to be a John the Baptist, but many men in many countries to herald the coming.

1-1-1

Rev. Moon emphasized during the 1970s that the American church needed to gain 30,000 core members to influence society and to provide protection against attack.

Initially, he proposed a witnessing strategy whereby each member each month gained one new member.

He referred to this as "1-1-1" and expected members to win eighty-four "spiritual children" over seven years. (12+72)

OT Proverbs 4:23

“Watch over your heart with all diligence,
For from it flow the springs of life. “

*"Be careful of your thoughts,
for your thoughts inspire your words.
Be careful of your words,
for your words precede your actions.
Be careful of your actions,
for your actions become your habits.
Be careful of your habits,
for your habits build your character.
Be careful of your character, for your
character decides your destiny."*

- Chinese proverb

Thoughts = Destiny

Bad/Good Thoughts → Words → Actions

→ Habits → Character. → *Bad/Good* Destiny.

- *Chinese proverb*

SMM True Father & Mother

CT Successfull disciples:

Rev Eu

YoungOonKim

WonPilKim

YoungWhi Kim

Wong Pak Choi

Many others...WE!

YOU!


HeungJinNim


DaeMoNim

Many of them testify they had doubts...

Even Rev Moon rejected the mission 3 times

But finally...

"They all followed their true inner voice!"


Conclusion: Good discipleship!


Conclusion: Good discipleship!

Gods will is successful when we have faith!


Conclusion: Good discipleship!

Gods will is successful when we have faith!

How do we have faith:

Open Your spiritual senses, through:


Conclusion: Good discipleship!

Gods will is successful when we have faith!

How do we have faith:

Open Your spiritual senses, through:

- Prayer
- Lifestyle HDH, CSG
- Witnessing
- FR - Tithing
- Loving others "Loving-living for
- follow 8 Textbooks


The Gospel

Jesus said that

Fasting indemnifies **the forces of Satan**

and

Prayer calls on the power of God.

- Fasting & Prayer

Throughout history religion has tried to subjugate Satan's plus, which is the body, through fasting, 120-day mountaintop prayer conditions, Il Jeung prayer, 5:00 pledge service, you name it.

- Fasting & Prayer

Throughout history religion has tried to subjugate Satan's plus, which is the body, through fasting, 120-day mountaintop prayer conditions, Il Jeung prayer, 5:00 pledge service, you name it.

Through these we push the body down into the minus position. The mind must be the only plus. To be minus doesn't mean to be a servant, but to be a recipient of true love!

The mind is the core, the axis of man and woman.
The mind and body must meet in a vertical line.

The mind is the core, the axis of man and woman.
The mind and body must meet in a vertical line.

The problem today is that **there is no vertical line,**
not even a horizontal line, only all kinds of confusion.
The body is the prey of Satan.

God governs the mind and Satan governs the body.

God governs the mind and Satan governs the body.

There are two pluses where there should be plus and minus.

God governs the mind and Satan governs the body.

There are two pluses where there should be plus and minus.

That is why throughout history religion has been trying to knock the body down through fasting, long prayer conditions and sacrifice.

- FR Fundraising

Old Testament concerned the restoration of things,

- FR Fundraising

Old Testament concerned the restoration of things,

New Testament restored children,

- FR Fundraising

Old Testament concerned the restoration of things,

New Testament restored children,

Completed Testament deals with the restoration of everything, to build the nation,
as with the return of the Israelites to Canaan.

With no nation you have no hometown and no
parents to serve. /SMM 19Apr 98

- Tithing

Tithing one-tenth began in the time of Abraham. The Jewish people, who were organized into twelve tribes centering on the tribe of Levi, offered one-tenth tithe, and the Christians of the world today are also making this one-tenth tithe. /SMM 1957

I think tithing is only a start.
I want to give my life and blood
and sweat and even more.
/SMM 1977

- Witnessing

The Blessed families should be tithing not only
in money but also in activities.

- Witnessing

The Blessed families should be tithing not only in money but also in activities.

So, you should be involved with delivering the messages of the Principle at least three hours a day in your mission area,

- Witnessing

The Blessed families should be tithing not only in money but also in activities.

So, you should be involved with delivering the messages of the Principle at least three hours a day in your mission area,

study the Word through a HDH,

- Witnessing

The Blessed families should be tithing not only in money but also in activities.

So, you should be involved with delivering the messages of the Principle at least three hours a day in your mission area,

study the Word through a HDH,

and educate people on true love.

- Lifestyle HDH, CSG

We should study Hon Dok Hae every morning.

- Lifestyle HDH, CSG

We should study Hon Dok Hae every morning.

Hon Dok Hae means

- Lifestyle HDH, CSG


We should study Hon Dok Hae every morning.


Hon Dok Hae means

Loving others

"Loving-living for others"

Control over Sex, Drugs, Food and Sleep


Total recorded yearly alcohol per capita consumption (15+),
in litres of pure alcohol

What kind of weapons did Satan use?

- He used an airborne weapon: that is smoking.
- Next, the liquid weapon is alcohol;
- and then the solid weapon is drugs.

Through these means, everything including your spirit is made to rot.

He makes everything rot – your body and spirit; and the rot goes through your nostrils to your lungs.

So we do not drink liquor or smoke cigarettes.
These are the weapons Satan uses to destroy human beings.

These three things, which are
elements that prevent one's spirit from communicating with
God,
are the enemy's best weapons.

- What comes next?
- Free sex that destroys the order of love.

All these things I must put in good order single-handedly.
(126-70, 1983.4.10)


- Unite Mind / Body
- Lifestyle "Live for Others"

- Unite Mind / Body
- Lifestyle "Live for Others"
- HDH, CSG


Anderson 01

The formula course by which I fought in the spiritual world.
(Father draws a diagram.)


The formula course by which I fought in the spiritual world.
(Father draws a diagram.)


Once we go down, should we turn around or just stay at that place? [We must turn around.]

How good would it be if we remained down there?

We must go down like this and then we must climb up again with hope.

This is restoration.

The formula course by which I fought in the spiritual world.
(Father draws a diagram.)


To accomplish this what must we do?

We must be better than Satan.


If we are not better than Satan, restoration cannot occur.

What is the essence of Satan? It is putting oneself above others.

What is the essential action which

can subjugate this? [Going down.] It is lowering oneself.


Therefore the principle is to sacrifice oneself.


If I go down, what happens to the distance between me and God?
The distance between God and man (A) is fixed.

The level of the purity of man's conscience
and the level by which God can relate to man
is different in each person, but it is fixed within that person.


Therefore, the more I go up and up, God appears as a God
of power and as a thankful God.


If I go down, I am only going down this short distance (B), but if I go up to that place again, then under that realm the nation is included, and the world is included.

Not mere tens of years but hundreds of years are indemnified by that.

Do you understand? By doing this, the world will receive benefit. Then how far does God come down? If we look, centering on this standard (A), if I go down to here (D) then God will come down to here (C).


Therefore, even this evil satanic world will be above God.
Do you understand?

The things in this realm cannot interfere with God's side.

People like the prophets have been doing such work.


One comes down until this position (D) and then circles around like this. This kind of one-sided dispensation has been carried out.


God has been working behind here and, centering on this realm,

He is relating to us.

If this place goes up like this, then this realm will crumble down.


In this perspective, what is the secret of conquering the world?
What is the secret of destroying and purifying the satanic world?

It is in going down. In going down, if we go down to here (D),
then God comes down to this place (C).

If one circles around centering on that point, then the circle
becomes another shape.

If this is the result, then because God is in the higher place,


He will work centering on this circle.

Therefore, if we go down under there, then the standard is widened like this. (Father draws on the blackboard.)

If I circle around here (D) then the environment in this kind of place is restored back to its original place.

If I advance in this fashion, then that environment naturally gathers around me. Do you understand?


If anyone sees that kind of person, then already his mind is drawn to that person and pulled in.

Do you understand what I am saying? Why is his mind attracted?

It is because of the strategy of God.

Centering on that one person God's loop


[or link] is working just by the presence of that person.


Just by the words of that person, positions are already established in the satanic world.

The realm of the Kingdom of Heaven is activated.

Why?


It is because this realm is changing into that realm.

Good people are carrying out the dispensation of goodness and in that process, the environment which they create in working with God will completely eliminate the satanic realm.

Therefore, what happens when I go down more and more?

I am expanding the realm of my possession.

I am expanding the realm of my victory.

/ The Way Our Blessed Families Should Go – Aug. 28, 1971

- **Witnessing:**

Christianity: King James Bible

“Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.” /Math 28:19

- **Witnessing:**

Christianity: King James Bible

“Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.” /Math 28:19

Quote: Ford sittings

Anthony Brooke: Can you say how near we are to such a breakthrough of universal truth?

- **Witnessing:**

Christianity: King James Bible

“Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.” /Math 28:19

Quote: Ford sittings

Anthony Brooke: Can you say how near we are to such a breakthrough of universal truth?

Fletcher: You are in the process now. But before Jesus became manifest there were people who had been prepared - John the Baptist came prepared. But the world has grown and multiplied - the means of communication have become simpler and easier.

It takes not one man in a little country to be a John the Baptist, but many men in many countries to herald the coming.

3.1 The First Worldwide Course to Restore Canaan

3.1.1 The Foundation of Faith


Central figure : John the Baptist


In the first worldwide course to restore Canaan, the central figure entrusted with the mission to restore the foundation of faith was John the Baptist.

3.1 The First Worldwide Course to Restore Canaan

3.1.1 The Foundation of Faith


**John
the Baptist**


Central figure : John the Baptist


**Object for condition : faith and obedience
to Heaven**

Indemnity period : Life in the wilderness

Moses had learned to love his brethren and the traditions of his fathers while living in Pharaoh's palace. Likewise, **John** the Baptist learned the way of faith and obedience to Heaven while living in the wilderness (p. 268).

3.1 The First Worldwide Course to Restore Canaan

3.1.1 The Foundation of Faith


God

Foundation
of faith

John
the Baptist

Central figure : John the Baptist

**Object for condition : faith and obedience
to Heaven**

Indemnity period : Life in the wilderness

Dispensation of forty
for separation of **satan**


In this way, John the Baptist successfully established the dispensation of forty for the separation of Satan and was able to lay the foundation of faith for the first worldwide course to restore Canaan.

3.1.2 The Foundation of Substance


Since John the Baptist restored through indemnity the foundation of faith, he secured the position of Abel for the fulfillment of the indemnity condition to remove the fallen nature on the world level.

3.1.2 The Foundation of Substance

God

Foundation
of substance

John
the Baptist

Jewish People

Success of dispensation to start

John the Baptist: miracles

God conducted the dispensation to start by encouraging the Jewish people to believe in John through the miracles surrounding his life (p. 269).

3.1.2 The Foundation of Substance

God

Foundation
of substance

John
the Baptist

Jewish People

Success of dispensation to start

John the Baptist: miracles

Jewish people: believe and follow

Since the Jewish people believed and followed John the Baptist, they could start the worldwide course to restore Canaan.

3.1.3 The Failure of the First Worldwide Course to Restore Canaan


God

John
the Baptist

Jewish People

(doubted Jesus,
denied his being Elijah)

Opposed
Jesus

John the Baptist harbored doubts toward Jesus, even though he had testified to him, and he denied that he was Elijah even though he in fact came to fulfill Elijah's mission. This not only **blocked** the Jewish people's path to Jesus, it even led them to oppose him (p. 269-270).

3.1.3 The Failure of the First Worldwide Course to Restore Canaan

Foundation for the Messiah: **failed**


(doubted Jesus,
denied his being Elijah)


Opposed
Jesus

In effect, John left the position of Abel and failed to complete the foundation of substance or the foundation for the Messiah. Consequently, the first worldwide course to restore Canaan was aborted.

3.2 The Second Worldwide Course to Restore Canaan

3.2.1 The Foundation of Faith

3.2.1.1 Jesus Takes on the Mission of John the Baptist


The foundation of faith which John had laid for the first course was invaded by Satan. Jesus himself now had to take on John's mission and restore through indemnity the foundation of faith in order to set out on the second worldwide course to restore Canaan.

God

Foundation
of faith


Jesus

Took on John's mission

Central figure : Jesus

Object for condition : forty-day fast,
three temptations

Indemnity period : forty-day fast


When Jesus fasted for forty days in the wilderness, it was to separate Satan for the very purpose of restoring the foundation of faith. Because he was in such a situation, Jesus enjoined Peter not to reveal to the Jewish people that he was the Messiah (p. 271).

3.2.1.2 The Result of the Forty-Day Fast and Three Temptations


1


First, in the position of John the Baptist, Jesus restored through indemnity the foundation of faith for the second worldwide course to restore Canaan.

3.2.1.2 The Result of the Forty-Day Fast and Three Temptations

- ① Restored through Indemnity
 - All that had been offered for the foundation of faith


In so doing, Jesus restored all that had been offered to God over the course of the providence for the purpose of laying the foundation of faith (p. 275).

3.2.1.2 The Result of the Forty-Day Fast and Three Temptations

- 
- ① Restored through Indemnity
- All that had been offered for the foundation of faith
 - All the dispensations of forty for separation of **satan**

Furthermore, Jesus restored through indemnity, all at once, all the dispensations of forty for the separation of Satan conducted during the four thousand years since Adam.


3.2.1.2 The Result of the Forty-Day Fast and Three Temptations


- ① Restored through Indemnity
 - All that had been offered for the foundation of faith
 - All the dispensations of forty for separation of **satan**
- ② Fulfillment of three blessings and restoration of the four position foundation

Second, by rising from John the Baptist's position to the position of the Messiah, Jesus paved the way for the **fulfillment** of God's three great blessings and the restoration of the four position foundation (p. 276).


3.2.2 The Foundation of Substance


Dispensation to start

Jesus was the fulfillment of the three manifestations of grace (tablets, Ark, and Tabernacle) and the Ten Commandments. Therefore, God conducted the dispensation to start the second worldwide course to restore Canaan based on Jesus' own words and miraculous deeds.

3.2.2 The Foundation of Substance


God

Jesus

Foundation for the Messiah


Foundation of Substance

Jewish People

Dispensation to start


If the Jewish people (Cain) had been moved to believe in and follow Jesus, they would have restored the foundation of substance. The foundation for the Messiah would thus have been laid.

3.2.2 The Foundation of Substance


Standing upon this foundation, Jesus would have risen from the position of John the Baptist to the position of the Messiah.

3.2.2 The Foundation of Substance


Then, by engrafting all people with himself, humankind would have been reborn, cleansed of the original sin, and would have become one with God in heart. They would have restored their original, God-given nature and built the Kingdom of Heaven on earth in Jesus' day (p. 276-7).

3.2.3 The Failure of the Second Worldwide Course to Restore Canaan


Disbelief (Judas Iscariot)

Satan confronted Jesus, working primarily through the Jewish leadership, priests, scribes, and in particular Judas Iscariot, who betrayed him.

3.2.3 The Failure of the Second Worldwide Course to Restore Canaan

Foundation for the Messiah: **failed**

Foundation of Substance

God

Jesus

Jewish People

(John the Baptist)

Disbelief being (Judas Iscariot)

Due to the faithlessness of such people, Jesus could lay neither the foundation of substance nor the foundation for the Messiah for the second worldwide course to restore Canaan. The second worldwide course thus ended in tragic failure.

3.3 The Third Worldwide Course to Restore Canaan

3.3.1 The Spiritual Course to Restore Canaan under Jesus' Leadership


Jesus, who was the focus of faith for the Jewish people, had to walk the path of **death** and be crucified, and the Jewish people lost the one who should have been the spiritual and physical focus of their faith (p. 277-8).

3.3 The Third Worldwide Course to Restore Canaan

3.3.1 The Spiritual Course to Restore Canaan

under Jesus' Leadership


They no longer had a basis upon which to begin the **third** worldwide course to restore Canaan as a substantial course. Rather, Christians, as the Second Israel, were to begin this course as a spiritual course by exalting the resurrected Jesus as their focus of faith.

3.3 The Third Worldwide Course to Restore Canaan

3.3.1 The Spiritual Course to Restore Canaan


Christ at the Second Advent will complete, both spiritually and physically, the third worldwide course to restore Canaan.

3.3.1.1 The Spiritual Foundation of Faith


God

Central figure: resurrected Jesus

Object for condition: Work of forty-day resurrection

Indemnity period: forty-day resurrection

**Resurrected
Jesus**

Spiritual dispensation of forty for the separation of **satan**

(Spiritual John the Baptist)

After Jesus gave up his body on the cross, he resumed John the Baptist's mission spiritually. During the forty-day period from his resurrection to his ascension, Jesus fulfilled the spiritual dispensation of forty for the separation of Satan.

3.3.1.1 The Spiritual Foundation of Faith

God

Central figure: resurrected Jesus

Object for condition: Work of forty-day resurrection

Indemnity period: forty-day resurrection

Foundation of faith

Resurrected Jesus

Spiritual dispensation of forty for the separation of **satan**

(Spiritual John the Baptist)

By doing so, Jesus restored the foundation of faith for the spiritual course in the third worldwide course to restore Canaan.

3.3.1.2 The Spiritual Foundation of Substance


God

Resurrected Jesus

(John the Baptist)

Success of dispensation to start

The resurrected Jesus was the spiritual fulfillment of the tablets, Ark, and Tabernacle. He **gathered** his scattered disciples and worked the dispensation to start by giving them the power to perform signs and miracles (p. 280).


3.3.1.2 The Spiritual Foundation of Substance


(John the Baptist)

The faithful believers stood in the position of Cain. By believing in Jesus and following him devotedly, they fulfilled the indemnity condition to remove the fallen nature and restored the spiritual foundation of substance.

3.3.1.3 The Spiritual Foundation for the Messiah

Foundation for the : laid
Messiah


The disciples laid the spiritual foundation of substance and the spiritual foundation for the Messiah.

3.3.1.3 The Spiritual Foundation for the Messiah

Foundation for the : laid

Messiah

Jesus: position of spiritual

Messiah


Upon this foundation, Jesus ascended from the position of the spiritual mission-bearer for John the Baptist to the position of the spiritual Messiah and sent the Holy Spirit.

3.3.1.3 The Spiritual Foundation for the Messiah

Foundation for the : laid

Messiah

Jesus: position of spiritual

Messiah

**Spiritual True
Father**

**Spiritual True
Mother**

**spiritual
Messiah**

Holy Spirit

Believers

Spiritual

Thereupon, Jesus and the Holy Spirit became the **spiritual** True Parents and began the work of giving rebirth.

3.3.1.4 The Restoration of Spiritual Canaan


Christians

Resurrected Jesus

Spirit

Spiritual
salvation

Restoration
of spiritual
Canaan

By believing and serving the resurrected Jesus, who stands upon the spiritual foundation for the Messiah, Christians can accomplish the restoration of spiritual Canaan and enter its realm of grace (p. 281).

3.3.1.4 The Restoration of Spiritual Canaan


Christians

Resurrected Jesus

Spirit

Body


Spiritual
salvation

Restoration
of spiritual
Canaan

Assaulted by **satan**

On the other hand, the physical bodies of Christians stand in the same position as **Jesus' body**, which was assaulted by Satan through the crucifixion.

3.3.1.4 The Restoration of Spiritual Canaan


Hence, Christians are still stained with the original sin, and thus they still must walk the course for the separation of Satan to prepare for the Second Coming of Christ.

Why do we witness

Why do we witness

- To develop ourselves = 1st Blessing

Why do we witness

- To develop ourselves = 1st Blessing
- To develop our hearts as preparation for own Marriage and Family = 2nd Blessing

Why do we witness

- To develop ourselves = 1st Blessing
- To develop our hearts as preparation for own Marriage and Family = 2nd Blessing
- To make a better world = 3rd Blessing

Why do we witness

- To develop ourselves = 1st Blessing
 - To develop our hearts as preparation for own Marriage and Family = 2nd Blessing
 - To make a better world = 3rd Blessing
 - To make God happy = 1,2,3rd Blessings
- perfect give-receive God-Man**

Why do we witness


Why do we witness

- To fulfill the DP principle of 3,12, 72,120 Spir Children that will protects our own Holy marriage.
= 2nd Blessing

Why do we witness

- To fulfill the DP principle of 3,12, 72,120 Spir Children that will protects our own Holy marriage.
= 2nd Blessing
- To help LSA, the Messiah and his family in their mission

Why do we witness

- To fulfill the DP principle of 3,12, 72,120 Spir Children that will protects our own Holy marriage.
= 2nd Blessing
- To help LSA, the Messiah and his family in their mission
- what else ... suggest!

3 very shy members!


Don't hide the Great New Truth Divine Principle!
Go out and boldly Witness!

- FR – Fund Raising
- Tithing

- Loving others "Loving-living for others"


www.fotoreisen.ch

Unification Church

Unification of Ourselves!
Separation!

1. Mind & Body
2. Husband & Wife
3. Mankind & The World
4. The Physical & Spiritual Worlds


The Fall!

DP: "There is no freedom outside the Principle"


Freedom” explained:

DP: *“There is no freedom outside the Principle”*

- Repentance is opening the door to spir. Freedom
- Prayer is opening ...
- Fasting is opening ...
- Tithing is opening ...
- FR is opening ...
- Witnessing is opening...
- LIVING FOR OTHERS! is opening...
- The Blessing is the FINAL opening to complete spiritual freedom

Restored and Blessed

1st 2nd 3rd ... Gen.


Many miracles/testimonies accompany TF & DP True Father & Divine Principle

- Nostradamus Prophecy
- Jesus over Korean sky 1950
www.euro-tongil.org/swedish/english/ej50.htm
- Many were healed by DP as pure Truth!
www.euro-tongil.org/swedish/english/index.htm
- 2002 religious founders in Spir Wrld testify!
www.messagesfromspiritworld.info/Clouds/Clouds.htm
- 2009 TF Biography
www.euro-tongil.org/swedish/english/TFbiography.pdf


Jesus formed by clouds over Korean War 1950

From HyJN sermon


Jesus was not destined for the cross
but to become Holy True Parent.
He needed support to do that!

From HyJN sermon


Holy True Parents.
Got that support!

Poet: Rabindranath Tagore
India


1913 Nobel Prize
in Literature


Quote from the Great Indian Poet Tagore about Korea:

"In the golden age of Asia
Korea was one of its lamp-bearers
and that lamp is waiting to be
lighted once again for the
illumination of the East."

Ref: Tagore and Korea by Kim Yang-shik (Poetess)

**Was it God and Heaven, already 1929 inspiring Rabindranath Tagore,
Winner of the 1913 Nobel Prize in Literature,
about the coming New 3rd Israel = Korea, 2nd Coming of Christ and True Parents!**

Sundar Singh from India introduced many people to the highest realms of the Spirit World.


www.sadhusundarsingh.homestead.com/files/story.htm

I was fascinated with the conclusion of "The Visions of Sundar Singh of India" web site, in which Sundar Singh indicated the need for the return of Christ, due to the need for the resurrection of the body. I hadn't heard that anywhere else besides in the Divine Principle. Have you? (Of course, Sundar Singh's view of resurrection, at the time he received his revelations, may have been different from the Unificationist view - which he more than likely has studied thoroughly by now.)

You may have noticed in Dr. Sang Hun Lee's book Life in the Spirit World and on Earth (p. 87 in the English edition), that Dr. Lee has compared Swedenborg and Sundar Singh, who both taught about the spirit world.

Ref: Wayne and Mary Jane Despres <access@omnicall.net April 13, 1999


Sun Myung Moon
Korea
1960


Spiritually inspired
painting
of the
Coming Buddha


Maitreya Buddha

The Buddha to come in this Age,
he will bring enlightenment and abundance to all mankind
by exemplifying True Love in the family unit.

This will create the foundation for the Ideal Society of the Golden Age.
Virutes: Divine Will. Unconditional Love and Planetary Healing.


*Let us rejoice and exult and give him the glory,
for the Marriage of The Lamb has come
6th of Feb 2003
(Rev. 19:7)*

Summary & Conclusion

Let us be good and great Disciples of True Parents!

Summary & Conclusion

Let us be good and great Disciples of True Parents!

Spritually open + sacrificially (living for others) and...

Summary & Conclusion

Let us be good and great Disciples of True Parents!

Spritually open + sacrificially (living for others) and...

"If a person will not accept the cross (suffering) that will be given to him when he follows me, then that person is not good enough for me. Any person that loves his life {more than he loves me} will lose true life.

Summary & Conclusion

Let us be good and great Disciples of True Parents!

Spritually open + sacrificially (living for others) and...

"If a person will not accept the cross (suffering) that will be given to him when he follows me, then that person is not good enough for me. Any person that loves his life {more than he loves me} will lose true life.

Any person that gives up his life for me will find true life."


Jesus in Math 10:38-39


New wine in new wineskins!

YOU are the new people
who through YOUR life
are Writing the New
Holy Book of Apostles
for the New Age!


Problem of Modern Education


Education Character Education


Excerpts from intervue of Sun Myung Moon
by Frederik Sonntag

Moon: The *Divine Principle* is not a philosophy, not a theory; it is a principle. It is an unchanging truth of God.

Once that truth is revealed, then that principle must be lived, acted upon. At least a foundation for its accomplishment must be laid. Then Satan cannot invade.

When a person is completely united with the truth, then Satan cannot take him away from God.


For instance, if God and Adam and Eve had been completely united with truth, then there would have been no room for Satan to infiltrate.

Truth must become incarnate. It must be lived or fulfilled within a living person. Otherwise it can be taken away and misused by Satan.

This is why I do not reveal truth until the conditions are all met or the truth is embodied to a certain point. In a way then, the *Divine Principle*, this new revelation, is the documentary of my life.

It is my own life experience.

The *Divine Principle* is in me, and I am in the *Divine Principle*.


Seeds of Truth!
Divine Principle

Seeds of Truth!
Divine Principle

Be a good Jonny Appleseed!

Therefore go and make disciples of all nations,
baptizing them in the name of the Father and of
the Son and of the Holy Spirit,
and teaching them to obey everything I have
commanded you.

And surely I am with you always, to the very end
of the age." /Math 28:19

James 2:14

Faith Without Works Is Dead

What does it profit, my brethren,

if someone says he has faith but does not have works?

Can faith save him?

Revelation 10:11

¹¹ Then I was told,

“You must prophesy again about many peoples,
nations, languages and kings.”


Jesus - St Peter...2000 yrs... SMM

I will give you the keys of the kingdom of heaven;
whatever you bind on earth will be bound in heaven,
and whatever you loose on earth will be loosed
in heaven.“

Peter 1st Pope ...265 Popes...


...End

Five-fold Ministry


- Apostle (Govern): Thumb
- Prophet (Guide): Forefinger
- Evangelist (Gather): Middle Finger
- Pastor (Guard): Ring Finger
- Teacher (Ground): Little Finger


While I was sleeping, I had a dream. At a moment, I felt a presence leaning over me. I saw our True Mother's face, and with her hand, extremely softly, she lifted away from me the heavy burden that blocked my chest. I felt very light over my chest and started breathing properly again.


Then I found myself walking in a dark corridor, at the end of which I saw a light. Getting closer,
I saw in that bright light the face of Jesus.
Then Jesus' face changed into Sun Myung Moon's face.


I had the strong feeling that it was the same heart; only the external appearance changed.

I felt profoundly happy!

Source: www.euro-tongil.org/swedish/i-am-in-this-place.htm


What do you see – first impression!
Compare with each other!


Beauty of Sun and Earths protecting Magnetic field

Perspective on us and the Universe!


At this scale, the Sun is about one pixel in size -

Jupiter is invisible at this scale.


December 8, 2009:
NASA's Hubble Space
Telescope
has made the deepest image
of the universe ever taken.


Carpe diem is a phrase from a Latin poem by Horace that has become an aphorism. It is popularly translated as "seize the day".

Carpe literally means "to pick, pluck, pluck off, cull, crop, gather",

Ovid used the word in the sense of, "to enjoy, seize, use, make use of".

Make use of everyday to Witness about TP:s ideal of true human love!


Artist: Benny Andersson

- Discipleship also means responsibility to represent what you follow.
- As followers of Christ, be it Jesus or True Parents we are the physical manifestation of their presence on Earth.
- Be a good emissary of Christ in Thought, Word and Action.


Cosmic Dance Beauty
More slides at
<https://www.slideshare.net/bdp003>


Remember the beauty in nature is there to inspire us!
Have a great Blessed week.

Prepared for 2nd gen inspiration by Bengt Sweden/Finland.