i
Table of Contents

Chapter Two

Part one "Gethsemane".

2GOD’S WISDOM IS THE WISDOM OF THE CROSS.

2Who is the son of man?

4Why Must the Son of Man Die?

5First Watch And Jesus Appreciation.

7Questions.

GOD’S WISDOM IS THE WISDOM OF THE CROSS.

(Contains the revelations of Mary of Agreda.)

Part One "Gethsemane".

Who is the son of man?

In the four Gospels, it seems as if Jesus addresses Himself as the son of man. The son of man is used to designate Jesus no fewer than eighty-one times. Thirty times in St Matthew, fourteen times in St Mark, twenty-five times in St Luke, and twelve times in St John. In the Gospel of John, Jesus asks the man He cured from blindness, do you believe in the Son of Man?

﻿Jn 9:35﻿ Jesus heard that they had cast him (blind man.) out, and having found him Jesus said, “Do you believe in the Son of Man?” ﻿

9:36﻿ He answered, “And who is he, sir, that I may believe in him?” ﻿

9:37﻿ Jesus said to him, “You have seen Him, and it is He who speaks to you.”

Jesus calls Himself in the following ways as:
"I am meek and lowly in heart." Mt (11:29)
"I am the living Bread." Jn (6:51)
"I am the light of the world." Jn (8:12)
"I am the door of the sheep." Jn (10:7)
"I am the good Shepherd." Jn (10:14)
"I am the Son of God." Jn (10:36)
"I am in the Father." Jn (10:38)
"I am the resurrection and the life." Jn (11:25)
"I am the way and the truth, and the life." Jn (14:6)
"I am the true vine." Jn (15:1)
"I am the Alpha and the Omega." Rev (21:6)
People who study Scripture were of the opinion that the expression "son of man" was used out of humility and to show Jesus' Human nature. Others thought that Jesus used this title in order not to make His enemies angry, to hide the fact that Jesus was the Messiah or the anointed Savior. But actually someone asked Jesus the question "Who is the son of man?"

﻿Jn 12:34﻿ The crowd answered Jesus, “We have heard from the law that the Christ remains for ever. How can you say that the Son of man must be lifted up? Who is this son of man?” ﻿

12:35﻿ Jesus said to them, “The light is with you for a little longer. Walk while you have the light, lest the darkness overtake you; he who walks in the darkness does not know where he goes.

12:﻿36﻿ While you have the light, believe in the light, that you may become sons of light.” When Jesus had said this, He departed and hid Himself from them.

"Who is the son of man? When Jesus responded to the question, it seems as if Jesus ignored the question and changed the subject. But in fact, Jesus answers the question by saying that the son of man is the light. But what or who is the light?

We need to recall how Jesus calls John the Baptist the light?

Jn 5:32﻿ He (John the Baptist) was a burning and shining lamp, and you were willing to rejoice for a while in his light.
Not only does Jesus call Himself the light, Jn (8:12) but Jesus preaches that each man should become lights.

﻿Matt 5:14﻿ “You are the light of the world. A city set on a hill cannot be hid.

5:﻿15﻿ Nor do men light a lamp and put it under a bushel, but on a stand, and it gives light to all in the house. ﻿

5:16﻿ Let your light so shine before men, that they may see your good works and give glory to your Father who is in heaven. (Refers to the 144,000 as lights at our Final Tests.)
What kind of good works represent the light? Isaiah answer this question by writing:

﻿﻿Is 58:6﻿ This, rather, is the fasting that I (God) wish: releasing those bound unjustly, untying the straps of the yoke; Setting free the oppressed, breaking every yoke;

﻿58:7﻿ Sharing your bread with the hungry, sheltering the oppressed and the homeless; Clothing the naked when you see them, and not turning your back on your own.

﻿58:8﻿ Then your light shall break forth like the dawn, and your wound shall quickly be healed; Your vindication (Means sins are forgiven.) shall go before you, and the glory of the LORD shall be your rear guard.

By combining the verses, we can say that the son of man is a light. The light represents good actions that other men can see. In the verse below, Isaiah says the man that holds a tight grip on keeping justice and doing righteousness is the son of man.

﻿Is 56:1﻿ Thus says the Lord: “Keep justice, and do righteousness, for soon My salvation will come, and My deliverance be revealed.

56:﻿2﻿ Blessed is the man who does this, and the son of man who holds it fast, who keeps the Sabbath, not profaning it, and keeps his hand from doing any evil.”
The Greek word for "son of man" means offspring of mankind, or man's child. By combining scripture with this definition, the son of man is a human soul that gives birth to the virtues.

The Prophet Ezekiel is addressed by God as "son of man" ninety times. Daniel the prophet is addressed by the angel Gabriel as the son of man one time. There are no other people in Scripture called the son of man.

The reason why Jesus speaks about the son of man is to reveal how the 144,000 become like stars in the night sky at our Final Tests. Each time Jesus speaks about the son of man, He reveals the spiritual duties of the 144,000 at our Tribulations.

﻿1 Cor 15:41﻿ There is one glory of the sun, (Jesus) and another glory of the moon, (Mary) and another glory of the stars; (144,000) for star differs from star in glory.

The reason why Ezekiel is called the son of man is because of the virtue he was commanded to practice called intercession. Ezekiel is commanded by God to do penance for the sins of Jerusalem. Ez (4:5) The greatest virtue is to lay down our lies for the salvation of souls.

Why Must the Son of Man Die?

Even today men do not understand that Jesus was speaking about the 144,000. Jesus is actually instructing the 144,000 the conditions in which they must be prepared.

As stars and lights in the night sky which will be visible to men at their Final Tests, the 144,000 will witness many souls who will reject their encouragements and the Gospels.

 Mk 8:31﻿ And Jesus began to teach them that the Son of man must suffer many things, and be rejected by the elders and the chief priests and the scribes, and be killed, and after three days rise again.
1) "Son of man must suffer many things". As lights in the night sky, the 144,000 experience the sorrows of men going through their Final Tests.

2) "be rejected by the elders". The elders represents a soul's established sinful actions.

3) "Chief priests". The chief priest represents the soul's three powers. (Memory, understanding and heart.) Never forget that each soul can be described as having a temple and a priest. Our priest is our memory, understanding and heart.

4) The scribes represent the spiritual beliefs of the soul. (Their cannon or list of faith or beliefs.) This is because the soul has written or scribed his personal spiritual beliefs on his heart. When a soul fails his Final Test, his sinful actions and religious beliefs, using the power of his soul, rejects the encouragement and Gospel of the 144,000. The 144,000 will experience the same exact emotions of the soul during its Final Test. Thus the 144,000 will feel severe suicidal depression and sorrow. Thus the 144,000 and their three powers will experience the suicidal emotions of the damned. The passage of time of three days represents the journey.

Three days = journey of the 144,000 experiencing the suicidal emotions of the damned using their three powers of their souls. (memory, understanding and heart.)

Since the 144,000 are experiencing death through the suicidal emotions of those failing the Final Test, the 144,000 are described as being killed. The 144,000 are released from these emotions of the damned, and thus the 144,000 can be likened to rising from the dead. The 144,000 rise again to become stars in the night for other souls during their Final Tests.

So why is it necessary for the 144,000 to experience the deadly emotions of the damned? The 144,000 experience the suicidal emotions of the damned is to fully realize how Jesus was tempted with suicidal depression. The 144,000 become more like Jesus. One of the differences between Jesus and the 144,000 is this. Jesus experienced every man's sorrow, the 144,000 experienced a much smaller number of men and their depressions. We must realize our goal is to receive the Seven Spirits of Jesus. And the Seven Spirits of Jesus are the thoughts and emotions of Jesus. Since Jesus laid down His life to experience all sorrow, we must have a similar goal to experience as much sorrow as possible.

First Watch And Jesus Appreciation.

Lk 12:37 Blessed are those servants whom the master finds awake when He comes; truly, I say to you, He will gird Himself and have them sit at table, and He will come and serve them.

12:38 If He comes in the second watch, or in the third, and finds them so, blessed are those servants!

12:39 But know this, that if the householder had known at what hour the thief was coming, he would not have left his house to be broken into.

12:40 You also must be ready; for the Son of man is coming at an unexpected hour.”

1) “Blessed are those servants whom the master finds awake when He comes”. This line about the servants is a reference to the 144,000. (First watch) The 144,000 had become like Jesus loving others in the way Jesus loved all men.

2) “He will gird Himself and have them sit at table, and He will come and serve them”. Jesus will respond very quickly to the 144,000 at their Final Tests. Oh what joy will the 144,000 have when they experience the appreciation Jesus has for them. For example, people have given other people charity when there was no hope, and the receiver's appreciation turns into joy in the hearts of both giver and receiver. But Jesus appreciation will be most perfect. Oh happy will the 144,000 be when they experience His admiration. Clearly this is the highest joy when our Creator shows His sensitive awareness. Oh the taste of sweetness that the 144,000 will enjoy forever. The 144,000 gave Jesus hope when He was surrounded by no hope. And they will enjoy how Jesus appreciates them forever. Such is the love that occurs between the Jesus and the 144,000. (The 144,000 gave Jesus hope when the 144,000 loved others in the way Jesus loved all men. Jesus used this light of the 144,000 as a source of strength during His Passion and Death on the Cross.)

3) “If He comes in the second watch, or in the third and finds them so, blessed are those servants!”. Scripture likens the Final Test as occurring at night. And the Roman Empire divided the night into four watches.

a) First Watch: At the seating sun (6:00 PM) to 9:00 PM.

b) Second Watch: 9:00 PM to Midnight.

c) Third Watch: Midnight to 3:00 AM

d) Fourth Watch: 3:00 AM until raising sun.

[image: image1.wmf]
To be surrounded by the darkness of night represents the arrogance, anger and envy of our accusers. God has empowered the armies of hell this power. The judgment of God occurs like this: The actions and deeds of a man will determine when that man will be rescued from his enemies. The longer into the night watches, the greater the terror. As saint John says; fear and terror have to do with punishment. 1 Jn (4:18) The 144,000 had fulfilled their obligation to be their brother’s keeper and had no fear. The 144,000 are rescued in First Watch.

4) “You also must be ready; for the Son of man is coming at an unexpected hour.” Scripture is one riddle and mystery after another. So lets continue revealing Scriptures mysteries. The “unexpected hour” refers to the elect in the fourth watch. Clearly men do not know when they will physically die. But the 144,000 have an advantage that the elect do not have; many are told when they will physically die.
And the son of man is not only a reference to Jesus, but also to the lights in the night sky. (The 144,000 and holy Angels.) At our Final Tests, the lights in the night sky will encourage us with peace and hope. And the greatest light will be the moon, yes the Mother of Jesus. (Note the damned are not given this light of hope from the Holy Mother. The damned do however have the 144,000 as lights. See chapter xxxx.)

On that Day of First Judgment, those written in the Book of Life, Rev (3:5) you shall call Me “My husband”. Hos (2:18) For He who has become your husband is your Maker. Is (54:5) In your victory I shall rejoice! Ps (21:2) You are the jewels in a crown raised aloft over My land. Zec (9:16) Great is My glory in your victory; majesty and splendor you confer upon Me. Ps (21:6) Amen, I say to you, I will gird Myself, have you recline at My table, and proceed to wait on you. Lk (12:37) Then you will be able to grasp fully the wideness and length and height and depth of My Love. Eph (3:18) Experiencing this love will surpass all knowledge and you will attain the fullness of Me. Eph (3:19) For I will dwell in your hearts with love and love will be your root and foundation forever. Eph (3:17)

Brothers, if your desire is to be a member of the 144,000, you must grow in wisdom by recording the sorrows of others when you study Jesus Passion. The fruits of the Spirit of wisdom and the other six Spirits is the 12 virtues.
Questions.

1) People who study Scripture were of the opinion that Jesus called Himself the Son of Man because it was an expression of _______ and to show Jesus' _______ nature.

2) In the Gospel of John a man questions Jesus why He calls Himself the Son of Man, "Who is this son of man"? It seems as if Jesus ignored the question and changed the subject to the _______.

3) John the Baptist is called a ______ by Jesus.

4) Our light shall break forth like the dawn when we share our bread with the ______.

5) The son of man is a human soul that gives birth to the ________.

6) What prophet is called the son of man 90 times?

7) There is one glory of the sun, and another glory of the moon, and another glory of the stars; for star differs from star in glory. Who is the sun, moon and stars?

8) Ezekiel is commanded by God to do _______ for the sins of Jerusalem.
9) Jesus foretells that the son of man must suffer. Jesus is speaking first about Himself and He also revealing the suffering of the ________ as lights in the night sky.

10) The 144,000 will suffer like Jesus did because they will experience the _______ depressions of those that Fail their ______ ______.

11) If our desire is to experience the emotions of Jesus, we must love others in the way Jesus did. If we are found to be worthy examples of love, we will become lights in the _____ sky and offer peace to men going through their ______ ______.

12) The Roman's divided the night into how many parts?

13) Jesus will rescue souls at their Final Tests during the ______ watches of the night.

14) Souls will benefit when they have imitated Jesus because Jesus will come in the early ______ of their Final Tests.

15) At our Final Tests, the lights in the night sky will encourage us with ______ and hope. And the greatest _____ will be the moon, yes the Mother of Jesus.
