

Prof. Oh Yong Taek, Sun Moon University
Special Seminar *Preparing for Foundation Day*
19 – 24 August 2012, Schmitten, Germany

Unauthorized, unofficial text

Part 3: Foundation Day Providence

Lecture 1: Era of God of Night and Day

True Father started talking about this in 2011. The God of Night is the God before the creation and the God of Day is the God after creation. The God of Night was there before the creation and the God of Day was Adam and Eve, who came directly from God. The reason why the God of Night created the God of Day was in order to be able to take care of the creation by Himself. As the God of Day grows through the three stages, so does the God of Night. Therefore, the perfection of Adam and Eve would lead to the perfection of the God of Night. The God of Night is heart and the God of Day is the body. The God of Night is the internal God and the God of Day is the external God; God uses the body of Adam and Eve. The God of Day and Night become one as soon as the body and mind become one. So the two Gods become perfect together.

The first person to have mind and body unity is God, then we can attain it. Thus we have the model for mind-body unity in God. Even though True Father spoke about this in 2011, this concept has always existed. To be able to understand about the God of Night and Day in our own language, it is referring to mind-body unity. [WE cant m/b unity w/out a model](#)

Adam means “human” in Hebrew. Inside the human being there is male and female. Adam also means the first human being. If the God of Night and God of Day unite, next they will be able to get married and create a family and that family will be able to multiply. So the most difficult part is the perfection of Adam up to a level where God can fully enter into him. If the God of Day and Night fail to become one, none of us can go to the next level. The completion of Adam and Eve’s responsibility is the Three Great Blessings. When True Father came to Europe, a part was removed from True Father’s speech and True Father simply proclaimed the God of Night and God of Day.

The purpose of the creation is for Adam and Eve to complete their responsibility. This was to listen to God. If they had, all of us would have been able to reach individual perfection. The next level would have been the family. The first thing was what we may do and what we may not do. Before the Fall, God’s Word was more positive: “Do this”. After the human Fall, God’s Word became negative: “Don’t do this”.

Lucifer was controlled by the recognition of self. In 2011 during the coronation ceremony, True Father said “Don’t stain the lineage”. He spoke about how we should live in our family. Then, “Do not misuse public funds”. After the Fall, commands were more negative. But once there is unity between the couple and the children, we will be able to understand the Three Great Blessings. Who is God? He is the Divine Entity. Through the Four Great Realms of Heart, we can attend the Divine Entity of God. If we remove God we will not be able to

perfect ourselves. Thirdly, we become the divine entity of absolute sex, meaning through becoming substantial beings of absolute sex, we resemble the divine entity of absolute sex. Then God and humans would have become one. Adam and Eve would have become the holy temple and the oneness of God and human beings would have come about. That was the purpose of creation and that is what True Father proclaimed. True Father spoke only once about this.

The God of Day is therefore the substantial holy temple. God and human beings become one with God through absolute sex. This is a very important statement. God embodies Adam and Eve and God is the owner of the sexual organs of Adam and Eve. Thus human beings have two owners of their sexual organs – vertically God, and horizontally each other. The ownership of the sexual organ has therefore been changed. God marries after we have been able to keep purity. He can then substantialize himself as God through Adam. The first love of Adam and Eve is extremely important because it would be the first love of God. This would have made God feel joy. This first love is absolute sex.

Up to what degree did God want to feel this love? Completely! God has to feel this love first, then we can feel it. The ones who open the door to this are God and Adam and Eve. The first night should have belonged to God. Once he marries human beings for the first time, he wants to feel the first love as the owner of the sexual organs.

God gave Adam and Eve the concept of growing to perfection. The children born out of this first love would have been the direct lineage of God. They would have been born as unblemished sons and daughters. Before this event happens, anyone born before it would not be a complete being. This is why we must receive the Blessing again on Foundation Day and be reborn as the direct children of God. Of course, we have to be born in the realm of heart and have to grow to that level. We must have a clean, pure heart that has nothing related to the Fall. Then we can restart from that kind of heart. This is the meaning of Foundation Day.

Adam and Eve fell and because of this, God could not marry. Up to now, God is therefore “single” or “bachelor”. Nevertheless, we started marrying and having children, so those marriages are fake. The long journey of God’s true sperm could not settle in Eve. When will the long journey of God’s true sperm end? Only in True Parents, the true Adam and Eve, once God enters into them and marries.

God’s purpose of creation was therefore to end the journey of His true sperm and to be settled here on earth in a clean and pure environment. Then God would be able to live through us. This is the core of the purpose of creation. Therefore, God’s purpose of creation is the completion of the True Parents. Then the God of Night will be completed through the God of Day. God has therefore been longing for Adam and Eve to perfect themselves and marry. The providence of salvation and restoration is therefore in Adam and Eve – they should complete themselves as before the Fall. True Parents have been able to go that path. We have to be able to understand the difference between True Parents and ourselves. Most important is that Hyung Jin Nim understands this well.

When two people come together, that is Foundation Day of Cheon Il Guk; it is when the True Father and True Mother come together. Cheon Il Guk is the country where two people

become one. True Father and True Mother accomplish the standard of oneness and from that moment, Cheon Il Guk, the country of God can begin. This is when God gets married, entering the True Father and the True Mother. Even if you live well on earth, without the completion of the True Parents and their and God's marriage in complete oneness, no country can become the country of God. All this is not a concept, but reality; it is the beginning of the Heavenly Nation.

When Adam and Eve have become one, they will have children – Cain and Abel – True Children and blessed families. In a sense, we have not been born yet because True Parents have not come to that level of Blessing yet. Through the Blessing prayer we will be able to attain the position of children of Adam and Eve before the Fall. This is possible due to the grace that True Parents have brought. Therefore, we must live up to the standard of absolute sex, true love, awareness of others, and absolute value. Based on these we should be able to perfect the Three Great Blessings - the most important thing.

How did True Father become the Messiah?

Was he sent or called? Up to the 90s we were taught that he was born with original sin and later became the Messiah. We were taught that he was called from among a number of candidates. Now we understand that God had kept True Father for a long time in his heart and sent him to earth. Until the moment True Father was chosen, he would have had a similar life to us as a child. This means we would have no special reason to study his life before the calling. And there would have had to be a ceremony to cleanse the original sin before reaching the age of 33. Supposing True Father had not been able to complete his mission, many others would have arisen claiming to be the fourth and fifth Messiah.

If True Father is sent rather than called, he is born from the sperm of God, not from human beings. He would be someone who has no relationship with original sin or traces of the Fall. Therefore, True Father is completely different to us in terms of origin and lineage. There was only one such person born, just as there was only one man and woman in the Garden of Eden. If the Messiah is sent, his life course before he became Messiah is completely different to other children.

Even if True Father goes to heaven he will live in the world forever through the Word and through us. After True Mother goes to the spirit world, no one else can stand in the position of True Parents. We can therefore stay with True Father only through his words. Hyung Jin Nim knows this very well.

In the 1960s, 70s, 80s, 90s, when people claimed True Father had been chosen, not sent, True Father did not comment. But later, True Father explained that he received God's seal from birth. True Father did not say this in the beginning because the Unification Church had no power at that time. On July 7 2009 True Father said that he was born without any trace of the Fall, "so I am different to you". This also appears in the Peace Messages. "I was born without any relation to the fallen lineage, I was born without original sin, I was born as a direct son of God (13.4.2010 in Las Vegas); I received God's heavenly seal from birth." We must pay attention to True Father's most recent speeches first. That True Father was sent is not a matter of faith but a matter of truth. One can pray in order to confirm this.

Why did True Father proclaim his identity clearly at this time? It is because the time is right. If True Father had proclaimed this in the 1960s, even his own disciples would have had difficulties accepting it.

Conclusion

From now on, our faith should start anew. Our true identity as blessed families can come about through our clear understanding of Foundation Day. True Mother becomes the wife of God after becoming completed. The absolute object partner is completed through the absolute subject partner (True Father).

After the Fall, God has to create the Messiah and through him He re-created Eve. Eve should have had absolute faith, love and obedience toward Adam, becoming one with him. Horizontally she should have married Adam. This was to have been Eve's life course and is True Mother's standard of completion as well. Eve fell; Jesus' mother made a mistake; the Third Adam fell because True Father divorced in 1975 due to the Fall of the Third Eve through her lack of absolute faith, love and obedience toward True Father. True Mother had to restore all these failures of those three Eves. She has to accomplish complete oneness with True Father. She accomplished this by 2006 and from that time did not need to offer bows to True Father any longer.

True Mother first had to follow behind, then side by side. She was chosen as a daughter, then had to be a younger sister to True Father, then a fiancé of True Father. True Mother can go to the level of younger sister, then wife, mother, grandmother and queen. She becomes God's wife in 2013. In 1960, when she became engaged, True Mother was always behind in the position of a daughter and younger sister. In 1999, True Father conducted a ceremony of proclamation of success, at which True Mother attained the equal position to True Father. In 2000 after her city tour she attained the position of equal authority as well. In 2003, after True Parents' Holy Blessing, True Mother attained the position of oneness with True Father as Parents of Heaven and Earth. In 2006, True Mother became the substantial God and in 2013 True Mother will stand as God's wife and the Trinity will be formed substantially. True Father and True Mother, together with God, created the Trinity – Holy Father, Holy Son and Holy Daughter.

The result of True Mother's completion was in 2008 in Hawaii, when True Father spoke about True Mother standing as a victorious True Mother. From that day, everything, such as tithing, is taken care of by True Mother. True Father became King of Kings only through the victory of True Mother. Cheon Il Guk therefore begins on the day when two people become one. True Father and True Mother attend God as the God of Night. Now the world is revolving centring on True Parents. In them, heavenly fortune and blessing are to be found. Whether people know or believe this or not, the truth does not change.

True Father came to earth to clear up the history before the Fall. True Father, together with God, came to start a new history of creation when the God of Night and Day directly manage the providence when they become one, managing the spiritual and physical worlds directly. Then the Origin-Division-Union action is attained and consequently the Four Position Foundation. "Origin" refers to the God of Night, "Division" gives rise to the God of Day, and "Union" is when Adam and Eve become one centred on God. The completion of the O-D-U

action is the core of the Cosmic Assembly, the Parents of Heaven and Earth. Therefore, the Union does not refer to children, but to the Unified Being. Adam and Eve become one through absolute sex. This is the Union. It will be at the moment of the wedding of God when Adam and Eve have their first night together.

The "Word" is the Origin-Division-Union, the God of mind and body. When the God of mind and body come together, that is the "Union". The Parents of Heaven are the invisible Parents, the "Division" is the Parents of Heaven and the Parents of Earth, and the "Union" is the Parents of Heaven, Earth and Humankind. In the Four Position Foundation, the children are those of Adam and Eve as well as God's; they are those of both the God of Night and the God of Day.

God is the Divine Self of Divinity, True Parents are the God of Day and the Substantial Self of Divinity. These two coming together will be the Divine Entity. We do not see the Origin but we see it in the Union, which is the substantiation of the Origin. The core of the Original Divine Principle is the God of Night and how he became the God of Day. And then how the God of Night and Day became the Divine Entity. It is about how the True Parents became the Parents of Heaven, Earth and Humankind. The Invisible Origin and the Visible Origin became one through the O-D-U action.

When we study the substantial Word and act on it, the words become mine. Heaven is the substantiation of the Word, starting from me. The expansion of the Heavenly Family is the realization of Cheon Il Guk. This expansion takes place through us, the Cain-type families, and will begin on Foundation Day. The purpose of creation until now was to find True Mother and help her to perfect herself.

On 3.5.1998 in Belvedere, True Father spoke about one mind, one body and one essence. One mind is the origin. It is the vertical oneness of God, Adam and Eve. The horizontal oneness is the oneness of Adam and Eve after marriage. True Father spoke about only this topic for about four hours.

The Trinity, which is the purpose of God's creation, will be completed substantially through Foundation Day and consequently the Four Position Foundation as well. This will all be completed so that there is no need for a further Messiah.

What True Mother is doing is together with True Father and God. Anyone who is against this Blessing is against himself. If you lower the status of True Mother in your mind, you are lowering the status of God and of yourself.

When the Era of the God of Night opens it will be the Era of the Direct Dominion of God. In the Garden of Eden, Adam and Eve ate the fruit and God could not enter them. The God of Night could not interfere with this because he had no body to do so. When Adam and Eve are perfected, God's direct dominion will be possible through their bodies. From that time the spirit world and the Physical world will become one and the harmonious unification of God and humankind can take place. If God decides to do something, nothing will be impossible. We have to be ready to meet this moment.

We should have unlimited praise for TPs who have made this era possible. We should be able to do what True Parents expect of us.

(Point from Prof. Oh's prayer: "God, let us become humble in front of you who have done so much for us and do whatever you want of us.")

Lecture 2: Completion of Restoration and Foundation Day

Each nation has its foundation day, including Germany, but the foundation of Cheon Il Guk has a different origin. Strictly speaking, the nations that exist today have nothing to do with God because God is not the owner. The Foundation Day we are preparing for is entirely new because God is the origin, centre, process and conclusion of that nation. Cheon Il Guk is not a country as we understand it in the secular world. In God's sight there is only one country forever and God has direct dominion over it.

God, True Parents and blessed families should all live together. The place where this happens is decided by God. True Father will teach us the standard for that nation and is inviting us to participate in Foundation Day. All we have to do is accept that invitation. There is a certain standard we need in order to participate.

In 2010 the key words of the providence were Foundation Day and God's wedding. God's wedding was in True Father's plan in the very beginning. He was preparing this holy wedding for the moment when the nation is founded. True Father promised this to God back in 1960. True Parent's world of heart is to live together. True Parents need a family and citizens with whom they can live together. The place where we live together is the Garden of Eden where there is no trace of the Fall. Whether we know it or not, in our conscience, the concept of restoration through indemnity still exists. Please now erase this phrase from your mind and think about the Garden of Eden before the Fall and think about how to live together. This is the only request that is being made of us. We can go and live in that place with grace.

On the Day of Victory of Love this year, there was a parade in the streets of Seoul and a special ceremony in Cheon Bok Gung: the "Heavenly Blessing Ceremony". True Parents were attending and True Father changed the title of the ceremony and its order and newly started the ceremony, leading it. The title was "The Ceremony for the Creation of the Heavenly Nation". It was a big event.

The heavenly nation is created centring on the heavenly family. What makes up the heavenly family? It is made up of heavenly parent, heavenly couple and heavenly children. There are two kinds of heavenly children – direct and Cain realm. The Heavenly Nation is the world of order centering on God and the heavenly family. The Fall produced chaos and disorder. In the heavenly nation, there has to be a heavenly family and Cain and Abel have to be united. A new holy candle and holy salt were made for the creation of the Heavenly Nation. True Father gave these to Hyung Jin Nim, who gave them to representatives of the Blessed Families.

The candle was also distributed to twelve religious leaders. In the Heavenly Nation, there is only one religion: the religion of the True Parents of Heaven, Earth and Humankind. All the

religions that have existed do not have the right to receive the light. When order is restored, True Parents and True Family are the centre.

There are two concepts for understanding the Heavenly Nation. First, the Fourth Israel (external, political meaning) and, second, Cheon Il Guk (internal meaning). To grasp the meaning of the Heavenly Nation, politics and religion have to become one. Foundation Day is when substantial Cheon Il Guk starts, emphasizing more the internal meaning. The restored United Heavenly Nation should also start at this time, but because our influence is insufficient we cannot begin the nation externally, even though it was True Father's original desire to begin the Heavenly Nation in its unified form.

The nation of Cheon Il Guk will begin in Korea and be entirely independent of the satanic world. There will be a national structure and the God of Night and Day will have direct dominion. The unification flag will become the flag of that country. Therefore, Cheon Il Guk has both a religious and political meaning. Foundation Day is the first day of the New Eden, but there is more work to be done after Foundation Day. The conclusion is simple: we have to suffer until we die; we can rest in the spirit world.

Foundation Day is when two people substantially become one. At the completion stage of their oneness, God's wedding takes place – the holy wedding of the God of Night and Day. When we say "God" after Foundation Day, we will be referring to both God and True Parents. The result of the holy wedding is that God and human beings will become one. The spirit world and physical world will become one through the wedding and then there will be no more restoration through indemnity, rather the results of our efforts will be substantial.

It is the first time that the heavenly couple, heavenly parents and direct children of the heavenly parents will be manifested on earth. Thus the Heavenly Nation will begin internally. Blessed families will be reborn as God's direct children, receiving the heavenly seal. The seal will be the evidence that we have been born as God's direct children and Satan will not be able to attack us anymore.

The twentieth anniversary of WFWP was held in Korea and afterwards True Parents went to Hawaii to hold a ceremony. Through this ceremony, completion, unification and oneness were achieved and perfected beings come through this achievement. Then the heavenly family of the original creation will begin. The heavenly family of the original creation, when extended, will be the Heavenly Nation. Foundation Day is therefore God's wedding and the coronation of the True Parents of Heaven, Earth and Humankind.

The difference between the Coronation Ceremony and the Enthronement Ceremony

God's enthronement ceremony (not coronation ceremony – wrong translation) took place in 2001. An enthronement ceremony is an internal ceremony for the person as king. The coronation is external, when the king reveals himself as king in front of the people. In a presidential system, enthronement would be equivalent to election and coronation when the president takes the oath. If I am the king and I have two sons, I proclaim my successor at the enthronement ceremony. In order to have the actual authority as king, there has to be a coronation ceremony. When the Coronation Ceremony is held, the God of Night and Day will

have the authority of King substantially. At least one person from all twelve continents who currently holds the leading position in the continent will bow before True Parents.

Foundation Day is something that the First and Second Adams could not experience. It is not possible to understand Foundation Day from the viewpoint of the secular world. It is a path that even no religious leader went nor anyone in fallen history. Furthermore, from the perspective of the providence of indemnity it cannot be understood. Therefore, we have to erase the concept of indemnity and think about how we can create the Heavenly Nation in the Garden of Eden pioneered by True Parents as the New Adam and Eve. The meaning of Foundation Day is the place of completion of restoration. This is the conclusion.

The completion of restoration

Adam was at some point able to understand God's words and then God gave the portion of responsibility to fulfil the Three Great Blessings. Until now, we have understood that Adam fell at the age of 16 and inherited original sin at that time. When was the Commandment not to eat of the fruit given? It was around two years before the Fall. The commandment not to eat was originally not necessary – there is only one man and one woman and when they wanted to unite as man and wife, they would have gone to God and God would have held a ceremony for them. However, there was a being who tried to eat the fruit, which is why the commandment became necessary. The archangel felt a decrease of love because he had awareness of the self. God therefore gave the commandment when he saw this.

After receiving the Commandment, the archangel came to Eve and Adam and concluded by saying that it is fine to eat the fruit. Eve formed a relationship with the archangel and thus came to have both awareness for others and awareness for self. They thus heard both the sound of God and the sound of Satan. If Adam and Eve had been able to distinguish between these two sounds, they would not have fallen. The archangel was billions of years old and had much wisdom, but Adam and Eve were young and were swayed by the archangel.

Until now, we only understood the Fall according to the lack or presence of original sin. But starting from October last year, True Father began to explain that the process of the Fall already began for Adam and Eve at the age of 14. As they developed awareness for self, they began to inherit traces of the Fall.

The completion of restoration is therefore the place before receiving the commandment not to eat. That is the place where there is neither original sin nor awareness of self. Foundation Day should therefore start from the point before which the commandment was given. This teaching has only existed since October 4th 2011.

The period of age 14 – 16 becomes significant. Before the age of 14, the responsibility was to fulfil only the Three Great Blessings. After the age of 14 the responsibility became not to eat the fruit. The responsibility after the Fall was to receive the Messiah. Before the Commandment, Adam and Eve only heard God's sound, but after the Commandment they heard both voices – "Eat" and "Do not eat". After the Fall, they could only hear the sound of the angel.

Before the Commandment there was only awareness for others. But after the Commandment there was awareness for self as well and Adam and Eve were swaying between both. After the Fall, dominion belonged to Satan and two traditions came to exist – God’s and Satan’s, one based on the tradition of existing for self and the other based on the tradition of existing for others.

The ages before and after the Coming of Heaven refer to different lifestyles. Completion of restoration is not only to cleanse original sin, but also to cleanse the awareness for self. The ritual for death is not a funeral anymore, but seonghwa. We are not living in the age of restoration anymore, but in the age of returning to the origin. True Father explained that in the one realm there is no original sin but there is awareness for self, whereas in the other there is no awareness for self. True Parents are at the level of having no awareness for self (since June 2012). True Parents are inviting us to come and live together with them at this position.

Foundation Day culture is the culture of the place where there is no awareness of self. It is the place of one tradition, one lineage and one resemblance centring on awareness for others. Foundation Day arises from the place of completion of restoration. Only at this point can Foundation Day happen. Completion of restoration is to return to the place before the commandment “Not to eat” was given.

On 14.10.2011 True Father proclaimed that completion of restoration is now finished. From this date, children who are conceived and born will have the seonghwa ceremony at birth and are able to go straight to heaven and enter the palace there.

On 15.5.2010 in Las Vegas True Father and True Mother proclaimed together with a small number of members that the Las Vegas providence is completed and that Korea is God’s hometown. At that time, God, True Father and True Mother achieved ultimate unity and on that foundation the world assembly of 22.3.2012 could take place. “Internal and external God (Night and Day) could not become one, but Sun Myung Moon and Hak Ja Han, who are the True Parents, have now arrived at the place of completion of restoration”. True Father and True Mother achieved oneness at that place and through True Parents God recovered His authority as Creator, which had been lost through the Fall. Through this event, True Parents became the absolute Lord and God’s blessing can be with them through eternity.

Meaning of the Blessing

The True Parents will have their third wedding in 2013. The Blessing that the blessed couples receive also changes. The church level Blessing commenced from 1960, the national level from 2000, the world level from 2003, and the cosmic level from 2009. In 2013, the Re-Blessing awaits us. The Blessing had the meaning of a condition to escape the satanic world. We go back and forth between awareness of self and others, so we still belong to Satan. Since then, the Principle has been resolved precisely. We are now in the realm of completion of restoration and therefore need the Re-Blessing on Foundation Day.

Originally we have to receive the Blessing after achieving 24 carat pure gold, but instead True Parents are coating us with pure gold even though our own quality of gold varies from person to person. In return for this, we try to live as if we were 24 carat gold. True Parents

allowed these blessings through their own efforts. We should offer gratitude to True Parents for this.

The mission of blessed families up to Foundation Day is to raise our heart to the standard of having awareness for others only. You have to focus on erasing awareness for self. The more ancestors you can liberate up to 210 generations, the better for your self and the providence. This is for the elimination of awareness of self in the spirit world. For awareness of self in the physical world, we do more specific things like tribal messiahship, distributing the Autobiography, etc. If we bless at least three children, we can also become the Parents of Heaven, Earth and Humankind.

Eurepans should convert the lineage of all Europeans through the Blessing. This is True Father's final command to all of us.

Lecture 3: Cheon Il Guk Foundation Day and the Four Dimensional Registration

How does Foundation Day apply to the blessed families? The first registration was the Old Testament, the second registration the New Testament, the third was the Completed Testament, and the fourth registration is the Age of the Fourth Adam, the New Completed Testament Age and restoration into that era.

How can we accomplish the Four Dimensional Registration on Foundation Day? From 2011, Hyung Jin Nim attended True Father very closely and one of the core realizations is that the heavenly family is needed for Foundation Day. To accomplish this, each has their own responsibility – God's, True Father's, True Mother's and True Children's. When three generations are vertically one, Foundation Day is possible and the heavenly family is possible. The Cain and Abel couple have to become one. When that is accomplished, it can be extended to Cheon Il Guk. We will study the process of how the heavenly family can be completed.

The biggest ceremony on Foundation Day will be God's Holy Wedding, secondly, the Re-Blessing of blessed families, and thirdly God's Coronation Ceremony. Then the Era of God's Direct Dominion can begin. These are the three main ceremonies, though there will be others as well.

God's Holy Wedding: True Father mentioned this in January 2012. God has to register marriage and after that blessed families can register their birth after receiving the Re-Blessing. They register as God's direct children. We have to register our marriage as well. We have received the Blessing four times already. We receive marriage registration through God's Blessing. We receive the Blessing from True Parents and on Foundation Day we will receive the Blessing of the True Parents of Heaven, Earth and Humankind.

At the wedding of the God of Night and Day, the God of Night and Day and the True Parents of Heaven, Earth and Humankind will officiate. In the secular world, when people marry they

try to invite someone important to officiate. God himself will be the officiator at the wedding on Foundation Day.

Foundation Day is when the wedding of the God of Night and Day is held. Through origin-division-union, the Trinity can be united. The Heavenly Family will start on that day, the Four Position Foundation will be realized, heavenly children can be born and in the Heavenly Family there are Cain and Abel children. There will be two types of four position foundation – the Abel-type and the Cain-type. In this way, the free ideal world will be formed. This is the Garden of Eden where the unfallen Adam and Eve live. It is the world that God desired after the flood judgement. Third, it is the world where God's purpose of creation is fulfilled. The freedom here is the freedom of the Garden of Eden before the Fall.

The Holy Wedding of True Parents In 1960 was the formation stage wedding. The wedding in 2003 was the growth stage wedding - the wedding of the True Parents of Heaven and Earth. The holy wedding in 2013 is the wedding of the True Parents of Heaven, Earth and Humankind – the perfection stage.

When the first holy wedding was held, True Father was already the divine representative of God; he was the substantial being of God. After the holy wedding came our individual perfection. The Engagement took place on 1st March. It was the ceremony of the incorporeal and corporeal God achieving oneness. The Holy Wedding was on March 16th. True Mother is someone that True Father recreated. True Father is the substantial being of God and recreated True Mother through the Holy Wedding. However, through the Holy Wedding of 1960, the relationship between True Father and True Mother remained a vertical one for 43 years until 2003. The vertical relationship has at its core absolute faith, absolute love and absolute obedience.

True Mother's mission was to achieve oneness in the vertical relationship with True Father. The growth stage Holy Wedding held in 2003 was the Holy Wedding of the Parents of Heaven and Earth who open the gate to heaven. True Father at that time was the substantial being of God and the course of True Mother became a horizontal one in relation to True Father after having achieved oneness at the Holy Wedding of 2003. Both of them should now practise absolute faith, love and obedience toward God until 2013. The way of True Mother is to become the substantial being of God. No matter how difficult it is, True Mother has to have absolute faith in True Father. The Third Holy Wedding is in 2013. It is the perfection stage holy wedding. At this wedding True Mother is God's female substantial being. Time was needed to accomplish this level.

On 4 March 2012 the conclusion of the Women's UN Foundation speech was that True Father and True Mother are both independent, unique characters representing the two aspects of God. True Mother is therefore no longer a being under True Father, but an independent character. Now the three beings – God, True Father and True Mother - are united as one being. The completion of this process is proclaimed through the Holy Wedding.

In the past, True Mother could not have a direct relationship with God, but had to go through True Father. Now, however, she can go directly to God. The relationship now

becomes that between God and Adam and God and Eve, as independent characters, just as it was in the Garden of Eden. God's wedding is when all three become one.

Because of the Fall, three stages of restoration of Adam and Eve were needed. There was only one Messiah and the Messiah has to restore Eve. It took 52 years to arrive at this stage. It was True Father's main focus throughout this time to bring True Mother to this position. True Mother gave birth to many children. She often had to leave them and travel with True Father because her main mission was to achieve oneness with True Father, obeying his command. True Mother has fulfilled that mission. We therefore have to understand the significance of True Mother's life course.

We receive the Blessing at the perfection stage because True Parents invited us, not because we have accomplished that level ourselves. We need to be humble and become beings who have accomplished awareness of others. Even after such a Blessing, if we leave True Parents afterwards, we are nothing.

From 1960 we received the church level Blessing, which represents the family, tribe and people level. In 2000 we received the national level Blessing and then in 2003 the world level Blessing. In 2009 the cosmic level Blessing took place, which extended to the spirit world. This Blessing was to erase all the past and restore human beings to the position before receiving the Commandment. The Re-blessing in 2013 is the Blessing for which God Himself is the officiator. Through this Blessing, even though Cain-type, we can become God's direct children. This ceremony is also a seonghwa ceremony. This is the perfection level of the perfection stage.

We will be recorded in Heaven's Book of Life. If you are born in Germany and report your birth, you become German citizens and the nation protects you. If you are registered in Cheon Il Guk, the nation of Cheon Il Guk will protect you. God and True Parents will protect you. There is nothing to fear when God is your Parents.

Pal Jeong Sik is the completion of the vertical and horizontal eight stages, making Satan retreat at each stage. Cheon Il Guk is where two people become one at each of the eight stages. The Four Dimensional Registration was already proclaimed in Las Vegas. It is the Age of God when we register as His children. True Parents and True Children register first, then we.

All of True Parents responsibilities are now completed. Therefore, even if True Father goes to the spirit world, there will be no difference. There is no separation between God and True Parents. The True Parents are completely settled. When we fulfil our 5% responsibility, the God of Night does the rest. From now on, blessed families have to reach perfection through their own 4% responsibility (God's and True Parents' together is 96%).

Everyone has to become parents of heaven earth and humankind after the Heavenly Family is completed. You need to give birth to and bless three children. Cheon Il Guk is realized through the expansion of the Heavenly Family.

As Cheon Il Guk citizens, we have rights as well as duties. Heavenly families have to be stronger in every way than the families of the secular world - spiritually, physically,

economically and in terms of intelligence. True love is being able to make what the other person needs. Strong Abel is the one who can know and has the ability to make whatever Cain needs. We have to grow in political and economic influence in order to give even better things to Cain. This is the meaning of becoming strong Abel. Therefore, because my body is God's body we have to be healthy.

Whenever God gives a command we have to act unconditionally and without any question. On September 14 1997 True Father said: "Believe in True Parents, know True Parents, live together with True Parents, become one with True Family centring on true love, and start life in the Kingdom of Heaven on Earth and in Heaven." Heaven is where God is and where True Parents are. If True Parents have to go to hell, we have to go with them and make it into heaven with them. We have to determine that we will live only within True Parents.

Lecture 4: Cheon Il Guk and the Free Ideal World

In 1984 before True Father went to Danbury, he attended a hearing committee and had the opportunity to speak. Then there was a questioning session. The first question was how True Father saw the relationship between religion and politics. True Father said that if you apply it to a human being, the relationship is one of mind and body. Just as mind and body have to be properly united, so must religion and politics.

The Family Party was founded in Korea and Mr Park, the first chairman, was asked the same question by journalists there: should religion and politics be united or separated? But True Father said afterwards, that when God registers His marriage, all blessed families must register their birth as God's children; he said that the Family Party is supposed to unite religion and politics, but because the secular world is not ready, it cannot accept this.

The Heavenly nation has to be expanded into the Cain realm. This is specific work that Hyung Jin Nim and Kook Jin Nim through "Strong Korea" and "Free Ideal World" will realize specifically. They are researching and have given the project for scholars to research.

What is the Blessed Families' identity in relation to Cheon Il Guk? In the 70s and 80s Christian theologians emphasized societal salvation; they emphasized three things: 1) find your identity, 2) liberation based on identity and 3) freedom. This became known as "liberation theology". For Blessed Families after Foundation Day, what is our identity? For Blessed Families, the concept of salvation is relatively new, especially the concept of physical salvation. The most important standard will be whether we have become God's direct children and not just adopted ones. In order to become filial sons and daughters, we have to know what God desires. Even if God doesn't ask us, we have to accomplish this work and then offer it to God. True Parents want the free ideal world. This is expressed in Original Divine Principle, page 88. The ODP mentions the free ideal world many times.

After Cheon Il Guk Foundation Day, there will specifically be a strong Korea, referring to Korea as God's Fatherland. Before the Fall, we have to think about freedom and responsibility. Freedom is of two kinds: the freedom of Adam and Eve before the Fall and the freedom of humans after the Fall. Before the Fall, freedom was the right to choose. Choice is not forced upon them. In Exposition of Divine Principle this is suggested to be three things: freedom within Principle, freedom within responsibility and freedom within achievements

Further, freedom can only exist within God's lineage. The EDP explains that without the Principle and without human responsibility, there is no freedom.

Within absolute sex there is freedom, within true love, within awareness for others, within absolute value, there is freedom. If you put it this way, there seems to be no freedom. The reason is that freedom is only given to perfected beings. In order to receive the Blessing, absolute sex is necessary. You can choose everything, but not sex outside absolute sex. Thus there are two kinds of choices: choice with the right to choose and choice without the right to choose. If you cannot take responsibility for the consequences yourself, you have no right to choose in that issue. For example, in an agreement concerning borrowed money, paying interest, etc., you must take responsibility if you do not fulfil your side of the agreement. But in relation to absolute sex, no matter how much agreement there is among the affected parties, there is no solution. This can only be solved by True Parents.

Only when we choose that for which there is no choice, can we enjoy freedom beyond it. If you make a wrong choice, you can resolve it over time, but not a choice made outside absolute sex. Only through a choice made within God's lineage, love and life can there be freedom. Through the standard by which you are connected to God through lineage, there is freedom.

After the Fall, the descendants of Adam and Eve were imprisoned by Satan under his dominion. After the Fall, freedom therefore means freedom and liberation from the archangel. Most specifically, all the systems in the world – political, economic, social, even religious - were under the archangel's dominion. After the Fall, human beings need to therefore become liberated from the social environment made by the archangel.

In his speech on Cheon Il Guk and the Fourth Israel of 2003 July 13th, True Father proclaimed that the era of indemnity was substantially over and on that day there was a Blessing and a banquet. True Father's words at the banquet included the following: Cheon Il Guk is when two people become one: The "two people" includes the unification between religion and nations.

The purpose of creation was to create the free ideal world. In the Garden of Eden, God desired the free ideal world. God, Adam and Eve and three archangels were living in the Garden of Eden. All these beings are male with the exception of Eve. God's hope was to embody Adam and marry Eve. However, the archangel had a relationship with Eve first. God was therefore not able to expand his own family into the free ideal world. Had there not been interference from the archangel, Adam and Eve would have gone through their growth very freely to reach perfection. The archangel was supposed to co-operate in Adam and Eve's perfection. If he had done so, he would have received dominion from perfected Adam and Eve. Due to the Fall of the archangel this free ideal world was broken.

The root cause of the Fall was actually the archangel's being based on his awareness for self. The ideal world broke because the archangel Lucifer provided the cause for Eve to fall. For God, the archangel is the enemy of love. The archangel's fall consisted first in challenging God's authority: God gave the commandment not to eat, but the archangel wanted to take over God's position and challenge the Principle of Creation, the heavenly law created by God. Eve fell because she heard a voice saying the complete opposite to what God said.

Adam fell because he could not win over Eve's temptation. Because Eve was so adamant to tempt Adam, they both lost the freedom they had enjoyed in the Garden of Eden. After the Fall, human beings have been seeking the freedom they lost due to the Fall.

Fallen human beings receive complete freedom at the place of complete restoration. This is the place of returning to the original position before the commandment "Do not eat". In that place, there is no awareness of self, only awareness of others.

After the Fall, the path of True Parents was the completion of eldersonship, parenthood and kingship. The starting point of these is the completion of restoration. When Adam and Eve were young, they were receiving help from the archangel as a kind of uncle or stepfather. Had Adam and Eve not fallen, Adam would have completed elder sonship and Eve elder daughtership. So, before the Fall, the relationship of Cain and Abel was the relationship between Adam and Eve and the archangel. The relationship would have been that of elder and younger sibling. Had Adam and Eve married and had children, that would have been the completion of parenthood. Had Adam and Eve after their perfection created the female angels and formed pairs for the angels, the relationship between Adam and Eve and the archangel would have been that of parent and child. When they had gained dominion over all things, they would have completed kingship. Since the word kingship is difficult to accept in the West, the word "ownership" or "leadership" is used. But the concept of kingship is based on true love in contrast to the fallen concept of kingship.

The providence after Foundation Day is to substantiate Cheon Il Guk and to create the Heavenly Nation that unifies politics and religion and create the world that God desires. It is not God that makes that world, but blessed families who have been reborn as God's direct sons and daughters. This is our homework and something we have to accomplish or leave to our descendants. Cheon Il Guk will first be established in Korea and then expand to the rest of the world as the free ideal world.

The Four Dimensional Registration was proclaimed in Las Vegas on June 5th 2012 and the Four Position Foundation that God had desired was completed. As there is a Heavenly Family, the Heavenly Nation can be founded and you can register in that nation. On the basis of this proclamation, all of True Parents' responsibility was substantially finished. Secondly, the True Parents of Heaven, Earth and Humankind have achieved everything and completely settled. This opens the gate of victory to us, as the victory of True Parents is bequeathed to us. Now we can complete the heavenly family and heavenly four position foundation. True Father also proclaimed that Kook Jin Nim and Hyung Jin Nim had become one as Cain and Abel. Thus the model ideal family has been completed. In order to bequeath this to the Blessed Families, we have to accomplish the completed family as the remaining 4 % of responsibility.

In the free ideal world, the four position foundation is completed in three generations. God, Adam and Eve are united. At the place where Adam and Eve become one, God descends and becomes one with them. After making their first love, the Gods of Night and Day become one through their first absolute sex. They create the substantial Holy Trinity. Out of that love, children are born as the direct children of God. All this begins on Foundation Day when we will all be reborn as the direct children of the God of Night and Day.

All blessed families have to become true parents of heaven, earth and humankind. True Parents appear when God's responsibility is finished, Adam and Eve's responsibilities are finished and couples of children are formed after becoming one through absolute faith, love and obedience. We can then live in the free ideal world. Hyung Jin Nim and Kook Jin Nim use the term free ideal world. This concept originates in True Father's original design. The ODP was written in Pusan very quickly in pencil over a period of 365 days during the Korean War. He wrote from left to write and the paper he used was a little bigger than A4 size. The paper was a yellowish colour and he folded the paper in half. Only a small chapter was not written by True Father personally. This small chapter was dictated by True Father and Won Pil Kim wrote it down (18.11.1951).

The ODP is currently in Cheon Jong Gung. It has not been published yet. The first disciples copied the ODP by hand and made a manuscript. Won Pil Kim copied it by hand as did Hyo Won Yoo and Hyeonshil Kang and another person who joined in Pusan. Further copies were made by hand by other disciples. The ODP manuscript was stored in a bank and a scan was made and put onto CD. A copy was sent to UTS in the USA and also to the UC History Committee. Dr Wilson studies and researches hard True Father's word. He distributed the ODP to the Korean students there and it was translated into English. The ODP original manuscript was transferred to Cheon Jong Gung when True Parents entered the palace. It has not yet been distributed as a book. There are five books and a total of 690 pages.

To quote from ODP (page 88), "the free ideal world is the world centred on God". "Our ideal world is the true free world, it is a world unrestricted by distance, and a world unrestricted by space and time. It is a free ideal world where the result comes into existence at the same time as thinking takes place." When we reach individual perfection, our thoughts are contained within God's thoughts. Page 93: "The Garden of Eden centred on Adam and Eve was the free ideal world." On page 333 True Father wrote that the purpose of Noah's flood judgement was to cleanse the world and restore the free ideal world.

In the period after World War II, True Father had a plan to restore all Christianity through the UN. This providence failed and True Father had to go to the USA. After the providence failed, True Father organized his words and started a new 7 year providence through them beginning from 1952. Did True Father already know the end result: Foundation Day? We can understand through the ODP that True Father knew that the providence would end through Foundation Day.

The most sensitive contents of the Principle remained hidden until today. Now it is time for them to be revealed. Through them we can understand more deeply who True Parents are. This content has already been explained through True Father's more recent words. Yet through the ODP we can understand True Father's person more deeply when he was young.

True Parents have become the Fourth Adam, as have True Children and we who live under the direct dominion of God. These Fourth Adams have to create the free ideal world by believing, knowing and living together with True Parents. They have to achieve oneness with the True Family in true love and start the life of the Kingdom of Heaven on Earth.

All the systems in Cheon Il Guk have to be based on the family structure. The levels are the borough and the city, and the mayor is the head of that family. The governor of the state is

the parent of this “family”. The national government are the parents of that national family. The True Parents are the head of the world family. Cheon Il Guk is the expanded form of the family.

How will the political system of Cheon Il Guk be? When True Father created the Family Party in 2003, he told the leaders that politicians cannot decide on the policy; political leaders cannot make the policies and the laws. Policy is already set: it is True Parents words as set down in the Eight Great Texts. Thus “politics” refers to the management system of how to apply the Word. Politicians are therefore not the owners setting the policy, but only administrating. Therefore governments do not need to be so big.

When Dr Sang Hun Lee was alive, he asked True Father what the political structure in Cheon Il Guk is like. True Father knew the answer, but because the time was not right, he forbade that the question even be raised. However, later in 1999 during a period of 72 hours, True Father held a workshop for all UTS graduates at East Garden. He announced that the constitutional system of Cheon Il Guk will have five branches: executive, legislative, judicial, media and finance. UTS graduates from now on should work hard in these five branches and become leaders. UTS graduates should move to New York and Washington DC and live in these two cities.

True Parents are above this five-branch system. The constitutional system should help to form a Constitution based on True Father’s words. The Constitution will then be put into law form in order to support daily life. The judicial branch as we know it will disappear; when parents and siblings forgive each other, there is no need for judge, prosecutor or lawyer. In the ideal world, there are no presidential terms and elections as we know them. All the national systems will be based on the concept of family; children cannot elect parents, who are head of the family.

On 13th January 2001 True Father said that the US presidential term should be extended to eight years and that presidents may even absolve a second term of eight years. If the husband and wife are president for a total of 32 years together, they have naturally established kingship centred on true love. They are the servant of servants and slave of slave of the citizens. We are going toward this system.

There are 200 nations in the world now with executive, legislative and judicial branches. With all these 600 constitutional branches of government going in their own individual directions, world peace is impossible, True Father said. Starting from God’s one body of Heavenly Law, the five constitutional organizations should apply to all humanity. Cheon Il Guk starts in Korea as God’s Homeland, where it will be completed. When Germany adopts the Heavenly Law, it can become Cheon Il Guk. Eventually, this era will come and if we work hard, it will come soon. World peace will be possible when there is one body of Heavenly Law centred on the Eight Great Textbooks and when that constitution applies to all countries of the world. In that world, Satan’s forces cannot exist; recognition of self cannot exist.

Pledge Number Four speaks of freedom, peace, unification and happiness. People like the word freedom, God likes the word peace, but Satan took this and misused it. God’s four core attributes of true love, when fulfilled, will produce the free ideal world. To achieve peace, there has to be equalization. Communists tried to achieve this through force, using tanks and

weapons and called that “peace”. North Korea uses tanks in the name of peace. The bridge from South to North Korea is called the Bridge of Freedom, but the bridge from North to South is called the Bridge of Peace. Now people in former communist countries do not like the word peace because it was misused by the Soviet Union who used tanks to achieve their brand of peace.

True Father has been restoring the word peace by including it in all the major organizations, such as UPF. He did this because he knew God’s will and wanted to restore the terminology. The free ideal world is the world of freedom, peace, unification and happiness where you are connected to God through the blood lineage. Peace Message number One is the general introduction. The Kingdom of the peaceful ideal world is achieved when God’s model ideal family is expanded.

The Peace Messages are to explain how to create the peaceful ideal world. They begin with the model ideal family which is the Heavenly Family. This model has been completed, so Peace Message Three is how to achieve this in the spirit world. Peace message Five explains how Cheon Il Guk will be formed. It says we have to live comfortably also in the ideal world. Once we connect to God’s lineage, the ideal family can be accomplished. The completion of the Three Great Blessings can be fulfilled centring on God’s lineage. We cannot choose the blood lineage – it is given. Everything else can be chosen.

The core of the UN providence is for True Parents to enter the UN, to have a revolution in the UN and for the UN to proclaim the Day of True Parents. The last Sunday of July is formally the Day of True Parents in the USA because True Mother gave a speech at that time to government representatives. True Parents are supposed to become eternal UN secretary general. The UN should become the International Council and Government and have dominion over the entire world. If you have no power, you cannot talk about politics.

True Parents’ realm of heart internally is to unite religion and politics and have dominion over the world through that unification; further, it is to have the entire world become one family structure. The role of the UN is to become the world government and True Parents should have dominion over the world. Europe has to seek and find out its role. The UN is the organization that leads the providence of the ideal creation. The era of indemnity has ended; The UN is the organization needed for True Parents to gain direct dominion over the world. For this the IIPC was inaugurated as well as UPF and, most recently, the Women UN. The ultimate purpose is for the UN to declare the Day of True Parents and for the True Parents to have dominion over the world through Heavenly Law and the UN. Because we know this, the Unification Movement is not only a religious movement, but has to be externally extended and have political influence; this is the desire of God and True Parents. We have to expand our influence and increase in power. If we have power and influence, first we use our power for God, second for a greater purpose, third for the Cain realm. Thus we do not use power and influence for ourselves.

The Vatican is a nation of 3000 and the Pope is head of state. One person has two roles: political and religious. Other nations send ambassadors to the Vatican. This is an example of a nation in which religion and politics are united into one. The head of state is also the chief priest. Continental directors should also be the presidents of those continents politically. That is the free ideal world and the political system of Cheon Il Guk. Heavenly people are

chosen people. Korea is the chosen nation, but more important than that are the heavenly people. All humanity is to become heavenly people.

To conclude, the free ideal world is the world connected to True Parents' lineage. The easiest way is to bless all humanity. From there, a new national system can be applied.

True Parents walked the way of restoration through indemnity. Only they pioneer this way fully. This way was to discover the Divine Principle. We walk the way of the Principle in their footsteps with absolute faith, love and obedience. The free ideal world is the world that no one has yet experienced. True Parents have pioneered that world and have taught that way to us. The way is explained through the Eight Great Textbooks. We gathered here to study this.

The free ideal world cannot be understood through any social, economic or political theory from the fallen world. We must study the Original Divine Principle to understand it. The religious Reformation took place because people were not being allowed to study the original word, but had to study Catholic doctrine. Martin Luther and others proclaimed that everyone needs to study the Bible themselves in order to meet Jesus. Blessed Families need to return to the Eight Great Textbooks, through which we can meet God and True Parents directly through Hoon Dok Hwe.

In Joshua 17:15 we learn that the Israelites lived forty years in the Wilderness after which time Moses could not, however, enter Canaan. The land was distributed equally, but in that land there were other peoples. The word God gave them was to themselves pioneer. In the Wilderness Moses had given the Israelites the impression that the land of Canaan was a paradise flowing with milk and honey, yet the reality was an infertile land and the people were being asked to build it themselves. Foundation Day is a time when there is no external foundation, but we as God's direct sons and daughters have to pioneer and make it.

After Jesus had educated his disciples for three years, he sent them out. He gave them the ability to cure and to drive out evil spirits. When they returned, Jesus went to a mountain to pray. During that time, someone brought a sick daughter to be cured, but they couldn't cure her. When Jesus came down the mountain he was able to cure the girl. He said the reason his disciples could not cure the girl was that they did not pray, they did not offer jeong seong. When God gives us a mission and True Father gives us an order, they are already giving us the ability as sons and daughters to fulfil that order. To maintain and develop that ability, we need prayer and jeong seong and to act upon it. Then God and True Parents can be with us, our family, nation and continent and Europe can become the top continent.

Transcribed by Mark Bramwell

(Note: While this text is a faithful transcription of the simultaneous translations of Prof. Oh's lectures, there is no guarantee for the accuracy of those translations. The one who transcribes can check the same passage ten times, the simultaneous translators hear it only once.)