

Introduction
to
True Parents

Vocabulary:

The Principle = Content of the Revelation
Divine Principle
+ the Words of Dr. Moon

DP 73 = Divine Principle vers. 1973

OT = Old Testament

NT = New Testament

CT = Completed Testament

Vocabulary:

- SMM,TF = Sun Myung Moon, True Father
TM = True Mother, Hak Ja Han Moon
TP = True Parents, Sun Myung Moon & Hak Ja Han Moon

**Chart 1: The Unfolding Manifestation of God's Word
in the Creation of the Universe and the Providence of Restoration**

Opening
New level
True Parents
New level
Messiah - Jesus
New level

Prophets
Abraham, -Isak -Jacob
Moses ...

Without Old Testament – No Jesus as Messiah

Without New Testament – No 2nd Coming as True Parents

The Messiah is born, but can not fulfill his messianic mission without a Bride, and becoming True Parents.

Mankind must still pay the final indemnity:

1st WW

2nd WW

Korean War 1950-53

...

Arabian spring

Jesus & Sun Myung Moon
1935

Jesus said: "Lets go to the Blessing"

To attain the position of the Parents, Jesus, as the bridegroom, had to have His bride.

Jesus and his bride, as the ancestors who have nothing to do with the Fall, should have been the True Parents of humanity.

Jesus was in the position of the True Father.

Yet in order for him to stand as the True Father of humanity on earth, he needed someone in the position of the True Mother.

Jesus completed his mission as a son,
but he could not find a bride who could become
the True Mother. That is why he left the earth,
remaining only a spiritual Parent.

The resurrected Jesus, as the bridegroom, represents
heaven.

The Holy Spirit, as his bride, represents the earth.
In this way, Jesus and the Holy Spirit established the
standard of the spiritual parents.

SMM/1963.05.15

*What did Jesus do on earth?
He paved the way for defeating Satan,
the representative of all evil spirits.*

*But he paved the way only fifty percent;
that is why he must come again
to pave the way a hundred percent.* (SMM 1985.1.1)

*Jesus + Bride
50% + 50% = 100% True Parents*

The Jesus of Galilee will not return - it is not necessary.

The Christ who manifested through him is the Eternal – he will manifest again.

Mr. Moon in deep meditation can project himself and be seen just as Jesus has been able to project himself and be seen by the saints.

This is one of the marks - of the messiahs always.

This is the end of an age, and the battle that is raging is really Armageddon.

It's a battle between the selfish, brutal men who do not think in terms of God or things which are associated with that word - against those peoples who will be the harbingers of the New Age.

You are now in the new Age - and old things are being destroyed - and new things - which are eternal but which are new only because mankind has now reached the point where it is able to recognize them and use them.

'From the days of John the Baptist until now the kingdom of heaven suffers violence, and violent men take it by force. /Mathew 11:12

The revelators seldom live to see their revelations widely accepted. But they do always draw to them – and leave behind them – a group who continue the revelation.

But it is not likely that everyone will accept it, because it needs education and it will take time.

Nobody can give away perfection.

Perfection was the ideal, and perfection was mans goal from the beginning, but man choose himself to loose that perfection, and she must now choose to return to it.

But you cannot expect the message to be accepted immediately by vast numbers of people only those who are ready and who are willing to listen and to whom this particular message seems to be right and meaningful.

That is the way that all the world teachers have had to go.

And remember one thing only, that if it is of God, it can not fail. And it is of God.

/Arthur Ford sitting 1965

The Significance and Purpose of the Tablets of Stone, Tabernacle and Ark of the Covenant

Significance

Tablets

*Adam • Eve
Jesus • Holy Spirit*

“True Parents”

Ark

*Representation
of cosmos and Tabernacle*

Tabernacle

*Representation
of Jesus in symbol*

In the year 2009, anthropologists across the world came together to find out which event had had the greatest influence since the onset of human history and publicized their finding.

According to their research, of the twenty events and figures that influenced humankind the most, the birth and life of Jesus was ranked in first place.

Jesus came to earth and lived here for 33 years, three years of which were devoted to leading a public life.

During this short period of three years, he was active in only the small nation of Israel, and what is more, his work was mostly confined to a very small area centred on Galilee. And in the last moments, when he walked down the road with the cross, only one woman remained beside him.

The life of the Messiah has an eternal value because it presents God's Ideal of Creation and Providence of Salvation as well as the ultimate path we as human beings need to follow.

God declares to us that He exists, although in an incorporeal form, and also what His Will is, revealed through the created world, our history, and the life of the Messiah.

*Proclamation of the Substantial Word,
Rev. Hwang 2010*

'The Gospel of Jesus' Wife' A historian of early Christianity at Harvard Divinity School has identified a papyrus fragment in the Coptic language that she says contains the first known statement saying that Jesus was married. The fragment also refers to a female disciple.

TRANSLATED LEGIBLE TEXT

“not [to] me. My mother gave to me li[fe]”

“The disciples said to Jesus”

“deny. Mary is worthy of it”

“Jesus said to them, “My wife”

“she will be able to be my disciple”

“Let wicked people swell up”

“As for me, I dwell with her in order to”

“an image”

Jesus said to them, “My wife
she will be able to be my disciple”

Sun Myung Moon
A young korean boy 1935
16 year old korean age

文
鮮
明

Sun = God, giver of Light “Truth”

Myung = Light

Moon = Reflecting the “Truth”

Light = Truth for Christians & Mankind

In 1953, Moon changed his name from Mun Yong Myong to Mun Son-myong (which he spelled "Moon Sun Myung").

In a speech Moon explained that the hanja for moon, his surname, means "word" or "literature" in Korean.

The character sun, composed of "fish" and "lamb" (symbols of Christianity), means "fresh." The character myung, composed of "sun" and "moon", (which was part of his given name), means "bright." Together, sun-myung means "make clear."

So the full name can be taken to mean "the word made clear". Moon concluded by saying, "My name is prophetic."

What are Parents!

Our own unique Father and Mother?
Yes! of course
we all have a physical origin,
but with that also comes original sin

Our physical Father and Mother:

Always:

Love and respect your physical parent,
for the love they have and sacrifice they
done for you!

What means True!

- is not our physical parents true?

Of course our Parents are True!

- True in the biological sence

What are True Parents!

- they are not our biological
- or our physical parents

What are True Parents!

- Then what is the difference?

What are True Parents!

- new sinless SPIRITUAL root!

What are True Parents!

- they are our spiritual parents to connect us to God and a sinless original lineage.

What are True Parents!

Quote Sontag interview of SMM:
” Our concept of
True Parents refers to
the rebirth of an individual.

The true you is spiritual.
Our real selves are invisible,
yet that is what was corrupted.”

What are True Parents!

- Understand DP Fall of Man
- the Fall of Man gave mankind
false Spiritual parents
= Satan + Fallen Eve
Fallen Adam & Eve
a fallen Lineage and Humanity

What are True Parents!

- our new root with spiritual parents

What are True Parents!

- our new root with spiritual parents
- **purity is different**

What are True Parents!

- our new root with spiritual parents
- purity is different
- divine blood lineage

What are True Parents!

- our new root with spiritual parents
- Spir. purity is different and absolute
- divine blood lineage
- engrafts us or our parents (1st Gen) through the Blessing

Quote:

God's Kingdom cannot be realized without the multiplication of true love, true life and true lineage. When one completes their filial duties by giving birth to children, and when their children mature and give birth to children, then love is expanded vertically and lineally through three generations.

The three-generation family establishes the Three Great Kingships, which is the vertical lineal extension of love between grandparents, parents and grandchildren.

Without children God's realm of love cannot be expanded vertically in the three-generation family or horizontally in the family, tribe, race, nation, world and cosmos.

Without having children, God's vertical love cannot be expanded horizontally across the eight horizontal stages.

/ Filial Attendance:

The Way of Filial Piety of Holy Sons and Daughters of God

- Elio Roman

Quote:

True Parents they possess the horizontal love at a right angle to the vertical love of God, the True Parent.

That is why the love of both parents is necessary.

On the one side stands the Parent who is the Creator, and on the other side stand the physical True Parents, the object partners of God, who were created in pursuit of the ideal.

That is why God is in the position of the spiritual Parent and the True Parents are in the position of the physical Parents.

In this way, human beings were supposed to be born connected to both the vertical love and horizontal love.

*Spring - Beauty
West coast Sweden*

Testimonies

- 1920 - Yeats
- 1930 - 1935
- 1940 - 1946-53
- 1950 - 1954 HSAUWC
- 1960 - TP Marriage
- 1970 - USA
- 1980 - USA
- 1990 - 1996 CP Prov
- 2000 CIG, Palace
3x4yrs
- 2003 Holy Marriage
- 2010 2012
- 2013 23Feb CIG
- ...

Interview with Sun Myung Moon
by Frederick Sontag

Thursday, February 3, 1977
in New York City,
in the former New Yorker Hotel,
prev. Unification World Mission Center.

Sontag: The doctrine of True Parents, I think, is much misunderstood.

I wonder if you would say something about the relationship between True Parents and one's natural parents and the kind of obligation the child has to both.

Moon: Parents is the word used to designate a person's father and mother, those who gave him life.

Our concept of True Parents refers to the rebirth of an individual.

The true you is spiritual.

*Our real selves are invisible,
yet that is what was corrupted.*

Therefore all people are destined to be reborn.

*Ultimately God is the True Parent.
But because God is spirit and invisible, he creates a
central person or persons through whom mankind
can receive God's teaching and experience rebirth.*

*These are the **True Parents.***

*This concept of True
Parents does not disregard the natural parent at all.*

Since the fall of Adam and Eve, the work of God has been the reorganization of the human family.

The human family stems from fallen Adam and Eve, and God cannot accept the family as it is.

*It must go
through a reformation or rebirth process.*

This was the teaching of Jesus Christ even two thousand years ago. Therefore, we need God and God ordained True Parents.

Your natural parents give you physical life and love you, and raise you with the best moral principles they can.

True Parents give you spiritual life. The term Holy Father has been used for years to indicate a representative of God in church life.

The concept True Parents should not, therefore, seem so strange.

Adam and Eve were supposed to be
the True Parents of mankind in God's plan.

When **they failed**, God intended Jesus to be the
True Parent of mankind.

When **he was crucified on the cross**, God promised
another messiah.

*He is coming to consummate the ideal of
God-centered True Parents.*

*He will generate a new family of God through
restoring the family unit under God's ideal.*

*When we have True Parents of God,
we can all become true brothers and sisters.*

***Moon:** His natural parents certainly remain his parents, and their family relationship will never change.*

After spiritual rebirth, however, one is related to the true family of God, and is responsible to restore his own natural parents, brothers, and sisters, and relatives to God's family, too.

This makes an eternal relationship with God possible for those you love most.

The true family's relationship is eternal, whereas an earthly family's is only temporal.

Moon:

Therefore, one needs to make both relationships possible within ones natural family, thereby bringing complete restoration to ones family.

*Mankind's ultimate fulfillment here on earth is **to become true sons and daughters of God.***

Tea break. Ginseng tea is brought in.)

1960

Sun = God,
giver of Light
"Truth"

Myung = Light

Moon = Reflecting
the "Truth"

Light = Truth for
Christians & Mankind

Sun Myung Moon
True Father
1920-2012

1960

韓
鶴
子

Hak = Crain

Ja = Girl,
child

Han = Korea

Hak Ja Han
True Mother

1943 -

1960

1960: True Mother a 20 year younger girl,
had to be restored by TF into new 2:nd sinless Eve.

1960

Blessing Church Level

1960 marriage of the lamb
(symbolizing Jesus' marriage)

Restoring the Marriage of Jesus

Changes in the Title of True Parents In accordance with the Progress of the Providence

- 1945 Beginning of the Course of the Messiah
- 1960 Beginning of the Course of True Parents
- 1997 Settlement of the Parents of Heaven and Earth
- 2003 Enthronement as King and Queen of Bl. Families
- 2006 Declaration of the Parents of Heaven, Earth and Humankind
- 2009 Coronation Ceremony of the King of Kings
- 2010 Establishment of the True Parents of Heaven, Earth and Humankind
- 2013 CheonIlGuk “Two becoming one”

1960

The Biblical Marriage of the Lamb!

THE MARRIAGE OF THE LAMB.

Rev. 19:8-10.

"And to **HER** (The Bride) was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints.

And he said unto me, Write, **BLESSED ARE THEY WHICH ARE CALLED UNTO THE MARRIAGE SUPPER OF THE LAMB.**

And he saith unto me, These are the true sayings of God."

The "Marriage of the Lamb" was one of the themes that Jesus loved to dwell on.

In the Parable of the "Ten Virgins" He tells how the Virgins went out to meet the Bridegroom, and the unpreparedness of some of them to meet Him.

And in the Parable of the "Marriage of the King's Son" (Matt. 22:1-14), He prophetically refers to it, and gives us a foreview of it, and in the verses now under consideration He describes its consummation, saying --

“Let us be glad and rejoice and give honor to Him, for the 'MARRIAGE OF THE LAMB' is come, and His wife hath made herself ready. And to her was granted that she should be arrayed in fine linen, clean and white, for the fine linen is the righteousness of saints. “

And he saith unto me, write--"**BLESSED ARE THEY WHICH ARE CALLED UNTO THE MARRIAGE SUPPER OF THE LAMB.**"

A marriage is described in heaven. The "bride" is composed of all believers in Jesus Christ. The "groom" is none other than Jesus Himself.

This kind of idea seems okay for women, but tends to make us men a little nervous. I find it difficult to consider myself as a bride. However, the "marriage" to the lamb (Jesus Christ) is obviously a symbol of the unity of believers with Jesus Christ in heaven (Revelation 19:1).

We know that it is symbolic, because scripture itself defines it as such:

"Let us rejoice and be glad and give the glory to Him, for the marriage of the Lamb [Jesus] has come and His bride has made herself ready."

It was given to her to clothe herself in fine linen, bright and clean; for the fine linen is the righteous acts of the saints.
(Revelation 19:8)

Original Beauty of Earth!

Historical:
May 1960
One month
After TP Blessing

The 1960 Valdivia earthquake or Great Chilean earthquake of 22 May 1960 is to date the most powerful earthquake ever recorded, rating 9.5.

It occurred in the afternoon (19:11 GMT, 14:11 local time) and its resulting tsunami affected southern Chile, Hawaii, Japan, the Philippines, eastern New Zealand, southeast Australia, and the Aleutian Islands in Alaska.

- Symbolic: The whole earth as well as Heaven is affected by the cosmic event
Second Coming of Christ!
- Compare at the time of Jesus death on the Cross:

1. **Darkness at mid-day**

Jesus' crucifixion began around 9 am

For the next three hours, Jesus' enemies mocked him

- Symbolic: The whole earth as well as Heaven is affected by the cosmic event
Second Coming of Christ!
- Compare at the time of Jesus death on the Cross:

1. **Darkness at mid-day**

Jesus' crucifixion began around 9 am

For the next three hours, Jesus' enemies mocked him

And then at noon, something remarkable happened

- Symbolic: The whole earth as well as Heaven is affected by the cosmic event
Second Coming of Christ!
- Compare at the time of Jesus death on the Cross:

1. **Darkness at mid-day**

Jesus' crucifixion began around 9 am

For the next three hours, Jesus' enemies mocked him

And then at noon, something remarkable happened

For three hours (noon to 3 pm),
“darkness fell upon all the land.”

/Mk. 15:25 Matt. 27:39-44, 45

- Symbolic: The while earth as well as Heaven is affected by the Second Coming of Christ!
- Compare at the time of Jesus death on the Cross:

- Symbolic: The while earth as well as Heaven is affected by the Second Coming of Christ!
- Compare at the time of Jesus death on the Cross:

2. The torn temple curtain

Immediately after Jesus died, the curtain of the temple was “torn in two from top to bottom.”

/Matt. 27:50,51

- Compare at the time of Jesus death on the Cross:

3. Earthquake

It was no ordinary earthquake.

It occurred immediately after Jesus' death, and it opened certain rock tombs near Golgotha-

- the tombs of believers

(probably people came to faith in Jesus as the Messiah during his public ministry).

- Compare at the time of Jesus death on the Cross:

3. Earthquake

It was no ordinary earthquake.

It occurred immediately after Jesus' death, and it opened certain rock tombs near Golgotha-
- the tombs of believers

(probably people came to faith in Jesus as the Messiah during his public ministry).

36 hours later, after Jesus had been resurrected, they emerged from the cemetery and appeared to people in Jerusalem who had known them--not as zombies, but as people who had been delivered from death!

/Matthew 27:51-53.

BBC's *Cynthia Long*
mentioned the number symbolism in connection to the rescue “saving”
of the 33 Chilean miners! 2010

*Unfoldment of the new humanity,
as we head for 2012 and beyond*

*The dark cave is very symbolic. (Does this represent
humanity— still in the dark?)*

- *33 is a mystical and ancient symbol incorporated by 33 major religions. We will see in the coming months what unfolds with the 33 men, how this experience changed their lives, lives of others and the symbols appearing before them and the world.*
- *Jesus Christ is believed to have been 33 years old when He died.*
- *And many more symbolic 33:s...*

See: Numerology & Divine Principle

www.slideshare.net/bdp003/dp-numerology-v22-11865649

*Comparison Jesus Life & Death
and
The Life & Death of Sun Myung Moon*

- *Jesus Death and Ression*

- *True Fathers 7 Close Deaths and Ression*

As a Messiah, to accomplish resurrection is an extremely meaningful accomplishment.

*We were created by God but then,
because of the Fall, we fell away from God.*

*So for us, returning back to God's direct dominion
that is resurrection.*

Jesus came in order to recreate mankind back into the state of being in God's direct dominion.

But Jesus was not able to accomplish that completely because he went the way of the cross.

He did manage to accomplish the spiritual resurrection but the physical body remained in the realm of Satan.

So Jesus died once, was resurrected once, spiritually.

And forty days after, he reappeared to mankind and was able to establish a very huge Christian church foundation based on that one resurrection.

*True Parents have **faced death seven times** and been resurrected seven times, not only spiritually, but spiritually and physically.*

This means that True Parents have an extremely huge gift to give to mankind because of the victory of those resurrections.

That's the grace of the seven deaths and resurrections.

True Parents have also discussed that we need to go through eight stages of horizontal [resurrection].

We have to accomplish victories at the individual, family, tribal, race, nation, world, cosmic levels.

1. *The first resurrection was in the prison at Gyeonggi do.
Father was imprisoned in October 1944.
He was imprisoned for about 4 months until February 1945.*
2. *The second death and resurrection was at the Jeongju police station in North Korea. He was imprisoned for about a week during October of 1945.*
3. *The third time Father was imprisoned was by the internal security forces in 1946.*

4. *Hungnam death camp 1948-1950*
Father was able to witness and gain 12 disciples,
12 people who devoted themselves to Father at the risk
of their own lives. /WonPihlKim
Korean War 1950-53, to Liberate True Father.
5. *After Hungnam, Father was imprisoned again in*
Seodaemun prison in 1955.
6. *The sixth resurrection was when Father was held in*
Danbury from July 20, 1984 until July 4 1985.
7. *The seventh resurrection was 2008*
the “helicopter accident”.

*If we compare Jesus' resurrection and Father's resurrection,
True Parents were substantially resurrected.
Jesus shed blood on the cross.*

True Parents were resurrected without shedding blood.
*Jesus died alone and had to go and re-gather his disciples
when he was in spiritual form.*

*True Parents were not alone.
They had their followers with them in the helicopter and
their followers saved them.
Jesus had to witness to himself as the Messiah after his
resurrection.*

*But there were many, many people to witness to True Parents
as the Messiah. They did not have to do it themselves.*

Imagine now, *True Parents have been resurrected seven times, physically and spiritually.*

So at this time, *we need to believe in True Parents and lead a clean and holy life.*

We need to become one with True Parents.

We need to live for others.

We have to throw away all our old habits and become a model family following True Parents.

We are the people who should be following those eight stages of resurrection.

We need to clean ourselves internally and join with True Parents.

We are the people who should be following those seven stages of resurrection.

We need to clean ourselves internally and join with True Parents.

Source: *Seven Deaths and Resurrections*

Jin Hung Yong

December 19, 2009

Headquarters Church, Seoul Korea

www.tparents.org/Library/Unification/Talks/Yong/Yong-091219.htm

Selections from the Speeches of
The Reverend Sun Myung Moon

**THE COMPLETED
TESTAMENT AGE
AND THE IDEAL
KINGDOM**

Family Federation for
World Peace and Unification

The Power of True Parents' Picture

The people of Israel in Egypt, caught sheep and put their blood on doors and the troubles passed over, didn't they?

Likewise, if the house has a picture of True Parents, Satan cannot invade it.

Ancestors visit the house at dawn. Then they come in and move around the house. They all help guide your mind. The time when they can do such a thing has come. /1991

2003

Blessing National Level

On their birthday, February 6, 2003, the Reverend and Mrs. Sun Myung Moon, the True Parents of humankind, will celebrate the “Holy Marriage Blessing Ceremony of the Heavenly Parent and the Parents of Heaven and Earth”

and the “Coronation of the King of the Blessed Families” at the Training Center of Heaven and Earth at Cheong Pyeong, South Korea.

2003

2003 TPs 2nd Blessing
(symbolizing A&E's
physical union
centered on God)

Restoring the Physical Fall

**Writings of Dr. Chang Shik Yang
North American Continental Director
Unification Church**

**The Opening of the Gate to
the Cheon-Il-Guk through
the Holy Marriage Blessing Ceremony
of the Parents of Heaven and Earth**

and

and

**The Providential Background
of the
Coronation of the King of the Blessed Families
for the
Peace and Unity of the Heavenly Parent and
the Parents of Heaven and Earth**

1. The Original Ideal Lost Due to the Fall
2. God's Ideal of Creation
3. The Providence of Salvation and the Appearance of True Parents
4. The Gate to Salvation: The Holy Marriage Blessing of the True Parents

5. Changes in the Spirit World after the Holy Marriage Blessing
6. The Resolution of the Representatives of the Five Great Religions and Breaking Down the Walls in the Spirit World
7. Who is Reverend Sun Myung Moon?
8. Preparations for the Holy Marriage Blessing Ceremony of the Parents of Heaven and Earth and the Coronation of the King of the Blessed Families for Cosmic Peace and the Unity of Heaven

Blessing
2012

**Feb 2013 Korea
Blessing
Cosmic Level _ Cheon Il Guk**

Korea

Brazil

Korea

2013 FD: TPs 3rd perfection Blessing
(with spiritual being TF and
physical being TM)

Restoring the Spiritual Fall

High -Noon

"Before you desire to have dominion over the universe, you must first have dominion over yourself."

Your conscience knows everything about you. It knows them even better than God knows.

So if you place your conscience in God's position over your life, and go the way of absolute obedience, of "high-noon settlement", it is certain that you will establish a realm of resonance between your mind and body and perfect their unity.

/SMM 13 Jun. 2006

The kingdom of heaven in heaven is the world of "high noon", where God and man can meet without any shadow in a total union filled with brightness. /SMM 2 Jan. 1983

Judgment Day = When Christ/Messiah/ True Parents brings down Heavenly Law = Immediate Judgement of Evil

Unrighteous rulers are removed...ex. arabian spring

The Cosmic True Parents of Heaven Earth and Humankind

Remember

*The beauty in God's nature
is there to inspire the Holy within us!*

Have a great Blessed week,

Resources:

Divine Principle

www.euro-tongil.org/swedish/english/DP2006_Color_Version/

Cheon Seong Gyeong v.2006, v.2014

Book One - God

Book Two - True Parents

www.euro-tongil.org/swedish/csg

More Lecture slides:

www.euro-tongil.org/swedish/english/PPT/SundaySchool/

End