[image: image1.jpg]'YOIDO FULL GOSPEL CHURCH
MV postor Davia Yongai Cro

Voo P, O 8ox T Saoul. Kares 150-600
Tol B22) 783 4135 Fax- (822 784-8425
e i v o


What happens on the other side of death?
(Luke 16:19-31)

All the living beings on earth will surely die. When death comes, we will be all alone with no one else walking down the valley of death. With the story of the rich man and Lazarus, Jesus teaches us about death and the existence in the next world. 

  

1. Reality as a way forward death
1) The rich man was dressed in purple and fine linen and hanged around with his friends enjoying nice food and drinks. Dresses in purple were for high ranking officials and fine linen dresses were for the rich. 
2) He had power and money - he enjoyed his life eating and drinking every day. 

3) At his gate was a beggar in rags lying on a straw mat. He was not able to make his ends meet, had no place to live, did not get any treatment for his sickness and even the dogs came and licked his sores. 
4) He ate what fell from the rich man’s table. 
  

2. The world on this side of death
1) Humans are in trinity consisting of a spiritual self, soulful self, and physical self. 

① A spirit was dead paying the price of his sin, making it impossible to communicate with God and His world. 

② A soulful world is a place where one realizes reasons and scientific thinking. No world can be proved by reason in this world. In this world, there is neither spirit nor God. It is a world of materialism and humanism. 

③ A physical self enters into a relationship with sensible, instinctive, greedy, and hedonic things. 

2) The rich man's life was controlled by soulful and physical self paying no interest to a spiritual world without ability to understand it. He thought that his existence will be ceased when his soulful and physical self is dead and gone. 

3) The spirit of Lazarus the beggar must have been alive longing for God as he was alienated in this world. 

  

3. The world on the other side of death 
1) Upon the death of Lazarus the beggar, he was freed from his soulful and physical world. And his spiritual self was taken to the paradise escorted by angels. 

2) We can only go to the paradise through faith. The place is also called being in the arms of Abraham, our ancestor by faith. 

3) As the rich man was dead getting rid of his soul and body, he fell into the flames of the Hades, a waste disposal site for the Universe. 

4) There he had a conversation with Abraham. 
  

4. The world of the fourth dimension
1) The conversation between Jesus and Nicodemus

① One never understands the spiritual world unless he is born of a spirit. 

② One ought to be born again with water and the spirit. 
- One is born again with the grace of the redemption on the Cross and the works of the Holy Spirit. 

2) The place where we go first after death 
① Go to the paradise, in the arms of Abraham, and the heaven after the second coming of Jesus 

② Hades, and going down to the hell after the last judgment

  

We ought to think about this matter of where we came from and what we are living for and where we are going seriously. The one who can answer this question is Jesus alone who was dead and resurrected. 

2014 October 5th


Sunday Sermon at Yoido Full Gospel Church – Seoul, Korea


Speaker: Senior Pastor Emeritus Rev. Yonggi CHO 


