

Selections from
the Speeches of True Parents

천성경
CHEON SEONG GYEONG

Family Federation for
World Peace and Unification

Preface

In the beginning God created the world through the Word. He created by instilling the Word with His heart, love, life and lineage. That is why certain principles and laws – the heavenly way – operate consistently in the life of human beings and all things of creation.

Human beings, when perfected in God's image, are meant to be the embodiments of the Word. Human beings, by upholding the Word, were to attain the original nature endowed by the Creator by inheriting the attributes God manifested at the Creation, namely, absolute faith, absolute love and absolute obedience.

The first ancestors, Adam and Eve, did not keep God's commandment and fell. As a result they lost the Word and came to possess the attributes of evil. God, as our Parent of true love immediately initiated His providence of restoration to bring salvation to fallen humanity. He works to re-create the world by sending the Messiah to the earth. The Messiah comes as the incarnation of the truth, and just as God created through the Word, He re-creates through the Word to complete His providence.

Two thousand years ago, Jesus came as the substance of truth and proclaimed the Gospel. When the people of Judea failed to believe in Jesus, he was nailed to the cross. Jesus died promising that he would return. The Messiah, Savior and returning Lord comes as a man, and he too comes to re-create humanity with the truth and thereby complete the ideal of creation. The surest sign from Heaven that he has come would be the appearance of the Word of truth that will save the world.

The True Parents have indeed come as the substance of truth and are fulfilling the sacred task of restoration. True Father has devoted his entire life for the sake of God's liberation and the salvation of humanity according to the heavenly will. He has revealed the truth about God, humanity, the world, history, the spirit world, the identity of Satan, and all the heavenly secrets. Some 500 volumes of True Father's speeches have thus far been published. These include 412 volumes in the series compiling the transcripts of his speeches given over half a century.

Selections from these, arranged by theme, have been compiled into sixteen books contained in a single volume, which the True Parents have titled Cheon Seong Gyeong (天聖經). In reference to this book, True Father explained: "This is the holy book for the Kingdom of Heaven. In Cheon Seong Gyeong, the word *cheon* consists of the Chinese characters meaning two (二) and people (人). When

you think of who the two central people in a family are, you think of the husband and wife. The separation of heaven and earth came about because a husband and a wife in the garden of Eden lost the way to love. Therefore, in order for heaven and earth to reach completion, these two people (天) must follow the holy (聖) way (經) in which they must love completely. This way is elucidated in Cheon Seong Gyeong.” True Father added, “Cheon Seong Gyeong defines the way for two people to walk towards holiness; this way is none other than the family.”

In the course of God’s providence, God gave the Old Testament Word for the providence of re-creation at the formation level, the New Testament Word for the providence of re-creation at the growth level, and the Completed Testament Word for the providence of creation at the completion level. After this, and beginning with the Coronation for God’s Kingship on January 13, 2001, the era of His Kingdom of Cheon Il Guk began. The new heaven and earth of love and peace under God’s direct dominion has appeared and it will be completely settled through the teachings of Cheon Seong Gyeong. Cheon Seong Gyeong contains the very Word of truth that will guide humankind to fulfill God’s ideal of creation.

The reader will come to experience the heart and true love of God and the True Parents. Throughout their exceptional lives, the True Parents have embodied the attributes of the absolute, unique, unchanging and eternal God. The words of Cheon Seong Gyeong express True Parents’ lifelong experience of the sorrowful heart of God, the Parent who has lost His children due to the Fall of the first ancestors. The words reflect their experience of the history of the providence of restoration, filled with bitter grief. As such, these words contain eternal guiding principles for our own lives.

The True Parents have devoted their lives solely for the liberation of God and to firmly establish His kingship. They have guided all humanity towards becoming the true children of God, as He intended at the time of creation. For this we are deeply grateful. True Parents hope that the hoondokhwae tradition of reading the Word will take root in each family and in all aspects of life, so that the truth contained in this book will bear fruit through a life of practice.

It is our earnest wish that you will read this book every day to gain a deeper understanding of the True Parents’ love, heart and teachings, and their noble way of life, and that you will go on to establish the Cheon Il Guk tradition in your own lives as true children of God.

Family Federation for World Peace and Unification
May 2006 (Sixth Year of Cheon Il Guk)

Contents

Preface

Book 1	True God	47
Book 2	True Parents.....	165
Book 3	True Love	305
Book 4	True Family.....	417
Book 5	Earthly Life and the Spirit World	539
Book 6	Our Life and the Spiritual Realm	751
Book 7	Etiquette and Ceremonies.....	981
Book 8	Sin and Restoration Through Indemnity	1101
Book 9	Blessed Family	1233
Book 10	The Way in the Completed Testament Age	1459
Book 11	The Root of the Universe.....	1625
Book 12	The Pacific Rim Providence	1813
Book 13	Restoration of the True God's Homeland.....	2001
Book 14	A Life of True Filial Piety.....	2175
Book 15	The Life of an Owner of Cheon Il Guk.....	2229
Book 16	True Families and the Family Pledge	2347
	Glossary.....	2541

BOOK ONE
True God

Chapter 1. The Original Being of God

Section 1. God Is the Incorporeal Subject Partner	51
1.1. The incorporeal God	51
1.2. In the beginning we naturally knew about God	53
Section 2. The Incorporeal God Needs a Body	55
2.1. God created Adam and Eve in order to assume physical form	55
2.2. Adam is the first ancestor and visible God	57
Section 3. God is a Personal God	60
3.1. A personal God with intellect, emotion, and will	60
3.2. We need a personal God with whom we can be one	62
Section 4. God Is Our Father	64
4.1. God and human beings are related as parent and child	64
4.2. God is the closest person to you	68
Section 5. God's Omniscience and Omnipotence Are Within the Principle	71
5.1. God's omniscience and omnipotence are based on principles	71
5.2. Only love is the absolute standard	73
5.3. Even God is absolutely obedient to love	76
Section 6. God is Omnipresent Through His Love	79
6.1. Only love freely traverses borders	79
6.2. Love pervades the entire universe	80
Section 7. Assessing the Existing Views of God	82
7.1. Existing doctrines of God are contradictory	82

Chapter 2. God and the Work of Creation

Section 1. God's Motivation for Creating Is Love	87
1.1. The Work of Creation Required Complete Investment	87
1.2. Realizing the ideal of creation through love	90
Section 2. God's Purpose for Creating Human Beings	92
2.1. God created human beings as His object partners in love	92
2.2. God invests the essence of His love and life	94
Section 3. The Ideal of Love to Be Attained Through Adam and Eve	95
3.1. God created Adam as a body of the invisible God	95
3.2. Husband and Wife Stand as Second Creators	98
Section 4. The Ideal of Love is Fulfilled in the Family	101
4.1. God's ideal of creation is the completion of the four-position foundation	101
4.2. The ideal of creation is fulfilled through the completion of the family ...	102
Section 5. God's Will in Creating All Things	104

5.1. The purpose for creating all things	104
5.2. The size and structure of the mysterious universe	107
5.3. Nature is a textbook teaching the ideal of love	108
5.4. Our attitude toward nature	111
5.5. Love nature and love people	113
Chapter 3. The History of the Providence of Restoration and Changes in Humankind's View of God	
Section 1. The God of the Old Testament Age	115
1.1. The Old Testament Age was the age of the servant	115
1.2. In the Old Testament Age, angels worked on behalf of God	117
1.3. Why do angels become involved in human salvation?	119
Section 2. The Identity of Jehovah God	120
2.1. The attributes of Jehovah God	120
2.2. The religion of the bride and the religion of the archangel	121
Section 3. Jesus' View of God Based on the Parent-Child Relationship	123
3.1. The New Testament Age is the age of the adopted son	123
3.2. The adopted child can call out "father"	125
Section 4. The Completed Testament Age Is the Age of the Oneness of God and Humankind	126
4.1. True children should go through the change of lineage and rebirth	126
Section 5. God's First Manifestation	129
5.1. God finally reveals Himself	129
Chapter 4. True Father's Insights on God	
Section 1. A God of Historical Bitterness, Grief and Pain	132
1.1. God lost the position of parent through the Fall	132
1.2. The bitter pain of restoration and God's 6,000 year search for His children	135
Section 2. God's Grief and Shock at Losing His Son and Daughter	138
2.1. God lost His eternal and only son	138
2.2. God has been miserable throughout history	139
Section 3. A God Confined and Incarcerated	141
3.1. God lost His rightful position	141
3.2. God could not function as God	143
Section 4. The Reason God Cannot Punish Satan	144
4.1. The reasons for Satan's accusations	144
4.2. God abides by the law	147
Section 5. Let Us Liberate God	150
5.1. God is like a prisoner	150
5.2. God's liberation is a task for humankind	153
Section 6. The Liberation of God and the Way of the Filial Child	156
6.1. The path of restoration True Father has walked	156
6.2. A lifetime devoted to God's liberation	160

BOOK TWO
True Parents

Chapter 1. What Is a True Parent?

Section 1. The Significance of the True Parents	171
Section 2. The Origin of Trueness	171
2.1. What is the meaning of Trueness?	171
Section 3. The Standard Measure of Truth	175
Section 4. Trueness and the True Person	178
Section 5. What Is a True Parent?	179
5.1. The two tablets of stone and True Parents	179
5.2. The definition of True Parents	181
5.3. True Parents are the embodiment of good character	183
Section 6. The Meaning of the Words True Parents	185
6.1. The words True Parents are precious	185
6.2. True Parents are our source of enormous pride	185
6.3. The words True Parents are amazing words	187
6.4. The words True Parents are fearsome words	188

Chapter 2. The Messiah and the True Parents

Section 1. History and the True Parents	189
1.1. The Fall and the True Parents	189
1.2. The Desire of History	190
1.3. History and the True Parents	190
1.4. The providence of restoration has sought the True Parents throughout its history	191
Section 2. The Messiah, the True Parent	194
2.1. The Messiah is the True Parent	194
2.2. The appearance of the Messiah	194
2.3. The mission of the Messiah	196
Section 3. Jesus and the True Parents	198
Section 4. The Second Coming and the True Parents	199
4.1. We need to prepare to receive the Messiah	199
4.2. The Task of the Lord at the Second Coming	200

Chapter 3. The Need for True Parents

Section 1. We Also Need Our Natural Parents	202
Section 2. True Parents and Our Natural Parents	203

Section 3. The Reason True Parents Must Come	205
Section 4. The Conditions for the Appearance of the True Parents	205
Section 5. The True Lineage Must Come Through the True Parents	206
Section 6. The True Parents are Needed Absolutely	206
Section 7. The Designation of the True Parents Was Foreseen and Predicted	208
Section 8. True Parents' Position Is Not an Elected One	209

Chapter 4. The Mission of the True Parents

Section 1. The Position of the True Parents	210
Section 2. The Path of the True Parents	211
Section 3. The Course Prior to Becoming the True Parents	212
Section 4. The Authority and Mission of the True Parents	216
Section 5. True Parents' Love	218

Chapter 5. The Kingdom of Heaven and True Parents

Section 1. The Meaning of the Characters for <i>Cheon</i> (天) and <i>Bu-mo</i> (父母) .	220
Section 2. The Reason We Must Attend True Parents on Earth	221
Section 3. The Kingdom of Heaven is Possible Only Through True Parents	222
Section 4. The Kingdom of Heaven and True Love	224
Section 5. True Parents and Eternal Life	225
Section 6. True Parents and the Nation	226

Chapter 6. True Parents and Us

Section 1. The Essence of the Teachings of the Family Federation	229
1.1. The philosophy of the Parents	229
1.2. True families determine the center of the universe	230
1.3. God's love and True Parents' love	231
1.4. Parents and family members	232
Section 2. The Value of Working with True Parents while They are on Earth	233
Section 3. True Parents' Effort and Us	236
3.1. We absolutely need True Parents	236
3.2. We are a branch engrafted to True Parents	236
3.3. True Parents' investment for our sake	238
3.4. True Parents' expectations of us	238
3.5. The standard we should meet	239
Section 4. Grace and Self-Realization	240
4.1. True Parents is a term that has appeared for the first time	240
4.2. The appearance of True Parents is the greatest news	241
4.3. The future secured through True Parents	242
4.4. The value of True Parents	243
4.5. We should be grateful	244
4.6. Our connection with True Parents is destiny	246

4.7. We must carry out our responsibilities	246
Section 5. What We Need to Do	247
5.1. Our responsibilities	247
5.2. Our mission	250
Section 6. Things We Should Cherish as Our Own Life	251
6.1. Insisting on your own way is not acceptable	251
6.2. We must become one	252
6.3. We should love True Parents	253
6.4. We must attend True Parents	254
6.5. We should be obedient	254
6.6. We must inherit the tradition	254
6.7. We should be proud of True Parents	256
6.8. You should pay your debt to True Parents	256

Chapter 7. A Life with True Parents

Section 1. True Parents' Day and True Parents	257
Section 2. We Should Fully Understand the Words "True Parents"	258
Section 3. Learning True Parents' Language	259
Section 4. Revelation in Folk Songs	261
Section 5. Prayer in the Name of True Parents	263
Section 6. The Power of True Parents' Name	263
Section 7. Enjoy Eternal Glory in True Parents' Name	264
Section 8. Bequeathing and Inheriting True Parents' Heart	265
8.1. Bequeathing of heart	265
8.2. Sons and daughters inherit from their parents	266
Section 9. What You Need to Take Heed of	267

Chapter 8. The Three Great Subjects Principle and The Proclamation of True Parents

Section 1. The Three Great Subjects Principle and the Parent-Centered Ideology	268
1.1. The Three Subjects Principle is our desire	268
1.2. The Three Subjects Principle is the philosophy of True Parents	269
1.3. The essence of the Three Subjects Principle	269
1.4. A parent-centered ideology	270
Section 2. The Proclamation of True Parents	271
2.1. Background to the proclamation of True Parents	271
2.2. The standard for the proclamation of True Parents	271
2.3. The place where the proclamation of True Parents is made	273
2.4. Phenomena occurring after the proclamation of True Parents	273
2.4.1. The world today is rapidly changing due to the announcement of the Ceremony of the Settlement of the Eight Stages.	273

2.4.2. The forces of the devil enter the realm of death	274
2.4.3. The coming of the heavenly fortune for unification	275
2.4.4. There will be no conflict in the future	278
2.5. The remarkable proclamation of True Parents	279
2.6. How we should conduct ourselves after the proclamation of True Parents	280
2.7. What we need to do after the proclamation of True Parents	284
2.7.1. Be grateful for the proclamation	284
2.7.2. Accumulate results	286
2.7.3. Rallies to welcome True Parents	287
2.8. The parent in the North and the parent in the South	289
2.9. The religious founders and True Parents	291
Section 3. The Proclamation of True Parents and Kingship	292
3.1. Adam's family, the original starting point of the royal palace	292
3.2. The establishment of kingship	293
3.3. The restoration of kingship	295
Section 4. Keeping True Parents' Photograph	298
4.1. The reason for keeping True Parents' photograph	298
4.2. The power of the picture of True Parents	300

BOOK THREE

True Love

Chapter 1. What Is True Love?

Section 1. Love Is the Source of Peace and Happiness	309
Section 2. Love Is Boundless Giving	314
Section 3. Harmony Arises in the Presence of Love	319
Section 4. The Rights of Equality, Mutual Participation, and Inheritance	324
Section 5. Perfection Is Attained through Love	326

Chapter 2. The Reality of Love

Section 1. God's Love	331
1.1. Love originates from God	331
Section 2. True Parents' Love	340
2.1. Sinless true ancestor and Savior of humankind	340
2.2. True Parents give birth to humankind through true love	344
Section 3. Parental Love	347
3.1. Parents' love is the love of the essence	347
3.2. Parents' love is complete even after being shared over and over again ...	351
Section 4. Conjugal Love	353
4.1. Conjugal love is the flower of the whole universe	353
4.2. Conjugal love cannot be fulfilled if it is shared with another person	356
Section 5. Sexual Love	362
5.1. Sex is the original palace of love, the most holy place of heaven	362
5.2. Love is not something that is learned	368
Section 6. Filial Love	370
6.1. Children result from a concentration of parental love	370
6.2. The way of true children is filial piety	371
Section 7. Love Between Siblings	373
7.1. Brotherly love is a model of love for all the people of the world.	373
Section 8. Love of the Nation, Love of the World, and Love of Humankind .	375
8.1. The path of children of filial piety, patriots, saints, and divine sons and daughters	375
Section 9. Love of the Natural World	378
9.1. God's will in creating the world of all things	378
9.2. Nature is a textbook teaching the ideal of love	380

Chapter 3. Love and Marriage

Section 1. True Marriage Engenders Love of Universal Unity	385
Section 2. The Love that Man and Woman Desire	388
Section 3. The Blessing Is the Ceremony to Convey God's Love	392

Chapter 4. Love and Family

Section 1. The Ideal of Love is Established in the Family	395
Section 2. The Family is the School of Love for Life in the Heavenly Kingdom	399

Chapter 5. Love and the Spirit World

Section 1. The Atmosphere of the Spirit World is Love	403
Section 2. We Should Develop a Loving Character During Our Earthly Life	410

BOOK FOUR
True Family

Chapter 1. The True Family Originally Intended at the Time of Creation

Section 1. God's Will through Adam and Eve	423
Section 2. God's Absolute Requirements	424
Section 3. God's Eternal Partner in Love	425
Section 4. The Purpose of Creating Adam and Eve	426
Section 5. The Time for Adam's and Eve's First Love	426
Section 6. All Beings Are Perfected through Love	428
Section 7. What Human Beings Can Be Most Proud Of	429
Section 8. Adam's Family Should Have Set the Tradition as the True Family	430

Chapter 2. The Way of Love in the Family

Section 1. God's Laws of Love Centering on the Family	432
Section 2. The Reason Three Generations Must Coexist in the Family	433
Section 3. Parents are the Origin of Love	434
Section 4. The Reason We Need Brothers and Sisters	435
Section 5. The Grandfather is in the Position of God in the Family	436
Section 6. The Relationship Between Grandparents and Grandchildren	437
Section 7. The True Meaning of the Saying, "All Goes Well if there is True Harmony in the Family."	438

Chapter 3. The Family Is the Model for the Kingdom of Heaven

Section 1. The Family is the Central Model for All Beings	440
Section 2. The Family is the Textbook of Love through Which We Can Connect with Universal Love	441
Section 3. A Training Ground of Love for Entering the Kingdom of Love	442
Section 4. The Family is a Model for the Heavenly Kingdom	444
Section 5. The Family Brings Together the Love of Three Generations	445
Section 6. The Family is the Training Ground of the Heart	446
Section 7. The Family is Our Eternal Original Hometown	447
Section 8. The Family Is the Final Standard for Completing the Cosmos-centered Ideology	448

Chapter 4. Our Course of Life Centered on Love

Section 1. Why Are Human Beings Born?	450
Section 2. Life in its Original Form	451
Section 3. For Human Beings, the Eternal Element of Life is Love	452
Section 4. What is God's Love?	453

Section 5. God's Blessing Allows You to Inherit Love and Joy	454
Section 6. Human Beings Seek the Center of Love	455
Section 7. Our Life Passes Through Three Ages	456
Section 8. Earthly Life is Training to be in Rhythm with the Spirit World	458

Chapter 5. The Love of Man and Woman in the Original Creation

Section 1. The Original Love of a Man and a Woman	460
Section 2. The Reason Men and Women Are Born	461
Section 3. Men and Women Absolutely Need Each Other	462
Section 4. Love Comes from One's Partner	463
Section 5. Men and Women Harmonize in Love	464
Section 6. Original Human Beings Are Enraptured with True Love	465
Section 7. Love Is Realized in a Completely Natural Setting	466

Chapter 6. Transformation during Young Adulthood, and True Marriage

Section 1. The Significance of Marriage	468
Section 2. The Reason for Marriage	469
Section 3. The True View of Marriage	470
Section 4. What Kind of Time is Young Adulthood?	471
Section 5. What Causes the Transformation in Adolescence?	472
Section 6. First Love in Young Adulthood	473
Section 7. The Best Time of Marriage - When is Love Connected?	474
Section 8. Love of a United Mind and Body	476

Chapter 7. The Love of a True Husband and a True Wife

Section 1. The Original Relationship of Husband and Wife	478
Section 2. The Reason We Need Conjugal Love	479
Section 3. An Ideal Conjugal Relationship	481
Section 4. Even God is Enraptured in the Love of a True Couple	482
Section 5. The More a Husband and Wife See Each Other, the More They Want to See Each Other	484
Section 6. How Conjugal Love Develops	485
Section 7. Why You Feel Sad When Your Beloved Passes Away	487
Section 8. Conjugal Love Should Be Eternal	488

Chapter 8. True Parental Love

Section 1. Parental Heart Wants to Give Everything	490
Section 2. Parents Desire to Be Surpassed by Their Children	491
Section 3. Parental Love Is Eternally Unchanging	492
Section 4. Parental Love Sacrifices Everything	493
Section 5. Parents' Love for Their Children Is Absolute	495
Section 6. Parental Love Is Eternal	496

Section 7. Parental Love Sets the Standard for All Forms of Love	497
--	-----

Chapter 9. True Education for Children

Section 1. What Kind of Education Should Parents Give Their Children?	499
Section 2. What Should Parents Teach Their Children?	500
Section 3. Parents Must First Set an Example	501
Section 4. Parents Are Best Friends and Best Teachers	503
Section 5. Chastisement with Love	504
Section 6. Why Tell Children to Study?	505
Section 7. The Teachings of True Parents and Teachers	506
Section 8. An Education to Live Together with the World	508

Chapter 10. The True Family of Humankind Must Be Restored

Section 1. The Purpose of God's Providence of Salvation	510
Section 2. Adam's Family Fell into Satan's Possession	511
Section 3. The Hope of Fallen People	512
Section 4. The Goal of Restoration is Adam's Family	513
Section 5. The Restored Family Was to Be Realized by Jesus	514
Section 6. The Restored Family of the Returning Lord	515
Section 7. The Original True Family Is Established in the Unification Church	517
Section 8. The True-Family-Centered Ideology and the Religion of True Parents	518

Chapter 11. The Family Is the Eternal Foundation of Happiness

Section 1. Why Do We Like the Family?	520
Section 2. The Family Is the Base of Eternal Happiness	521
Section 3. The Family Is Basic Unit to Realize God's Kingdom	522
Section 4. The Realization of the Ideal of Love Starts in the Family	523
Section 5. Heaven is a Place One Enters as a Family Unit	524
Section 6. Universal Principle of the Four-Position Foundation	526
Section 7. The Heavenly Way People Should Go in the Family	527
Section 8. The Unification Church Seeks to Realize the Family Kingdom of Heaven	528

Chapter 12. Seeking True Families

Section 1. Nothing Was Created for its Own Sake	530
Section 2. The Most Holy Place Where God Can Come to Dwell	531
Section 3. Man Owns Woman and Woman Owns Man	532
Section 4. Love Has No Evolution or Revolution	533
Section 5. Chastity for Woman and Purposefulness for Man	534
Section 6. The Fall: The Root of Free Sex and the Origin of Individualism ..	536
Section 7. The Realization of World Peace Through Absolute Purity and the True Family Movement	537

BOOK FIVE

Earthly Life and the Spirit World

Chapter 1. The Existence of Human Beings in the Physical and Spirit Worlds

Section 1. Our Course of Life	547
1.1. Prayers relating to the life course	547
1.2. The purpose that people desire	548
1.3. The reason for birth	548
1.4. The relationship between a moment and a lifetime	549
1.5. Infancy and the three orderly stages of the growing period	551
1.6. Our life path	551
1.7. The original homeland that we must seek	552
1.8. Our highest path in life	552
1.9. The standard of birth and the standard of life	553
1.9.1. The wrong standard of birth	553
Section 2. The Status and Character of Human Beings	554
2.1. God's purpose in creating humankind	554
2.2. Human beings as the interface between spiritual and physical worlds ...	555
2.3. Body and mind, and spirit self	555
2.4. Complete motion and resonance	556
Section 3. The Essence of Life	556
3.1. Spirit is the essence of life	556
3.2. The meaning of lord of all creation	557
3.3. Inner person and outer person	558
3.4. The purpose of life on earth is mind-body perfection	558
Section 4. The Nobility of Life on Earth	559
4.1. Life on earth is to prepare us for life in the spirit world	559
4.2. The preciousness of our life on earth	560
4.3. Habituality is important	561
4.4. The standard of life on earth	561
4.5. Everything will be recorded through the physical body	562
4.6. Life on earth is so important	562
4.7. Using our physical selves to fulfill our portion of responsibility	563
Section 5. Blessing and Eternal Life	564
5.1. Why we need to know about the issue of eternal life	564
5.2. The way of eternal life	565
5.2.1. Our lifetime and the issue of eternal life	565
5.2.2. Humankind seeks eternal life	566
5.2.3. Eternal life and religion	566

5.2.4. Why we should live eternally	567
5.2.5. Living for the sake of eternal life	568
5.2.6. What is the theory of eternal life?	568
5.2.7. The most important issue of eternal life	569
5.2.8. Ultimately, human beings must return to eternal life	569
5.2.9. Faith and the issue of eternal life	570
5.2.10. Unificationists and eternal life	571
5.2.11. The concept necessary for eternal life	571
5.3. Love and eternal life	571
5.3.1. Eternal life is directly connected with love	571
5.3.2. True love and eternal life	571
5.3.3. True love is absolutely necessary	572
5.3.4. The world after death is related with love	573
5.3.5. Eternal life comes only by living for the sake of others	574
5.4. Blessing and spirit world	574
5.4.1. The power of love	574
5.4.2. The spirit selves of husband and wife	575
5.4.3. Marriage and spirit world	575
5.4.4. The position of Blessed Families in the spirit world	576
5.4.5. The Blessing is a promise	576
5.4.6. The glory of the Blessing	576

Chapter 2. Death and the Spirit World

Section 1. The Inevitable Path of Our Life	578
1.1. The body is far from eternal life	578
1.2. How the majority of people live	578
1.3. Death is inevitable	579
1.4. God is the owner of life	580
Section 2. Understanding Death	581
2.1. The meaning of the Korean word <i>toraganda</i>	581
2.2. The place to which we must go	581
2.3. The day we pass on is a precious day	582
2.4. The spiritual connection of life and death	582
2.5. Death in relation to the value of life	583
2.6. Death is a process to link three worlds	583
2.7. Things to do before we die	586
2.7.1. Crossing the last border	586
2.7.2. Modeling ourselves after God's external form, heart and divine character	586
2.7.3. Do not sin	586
2.7.4. Live and die for the world	587
2.7.5. Work hard	587
2.7.6. Work for the public good	587

2.7.7. Experience love	589
2.8. What to leave behind before going to the spirit world	591
2.8.1. Leave a tomb of love behind	591
2.8.2. Proprietary rights in the spirit world are determined through witnessing	591
2.8.3. Why we should have lots of children	597
2.9. Our attitude in the face of death	599
2.10. When entering the spirit world	602
2.10.1. At the time of impending death	602
2.10.2. When entering the spirit world	604
2.10.3. Documents required for entry procedures into the spirit world	606
2.11. Things you will know clearly only after you die	606
2.12. Altruism gets you closer to God	607
2.13. Judgment	608
Section 3. To go to a Higher Realm in the Spirit World	609
3.1. The standard for religious people is the spirit world	609
3.2. The determination of proprietary rights in the spirit world	609
3.3. Love people	609
3.4. Love God even more	610
3.5. Establish the family foundation	610
3.6. Live centered on the tradition of the realm of the heart	610
3.7. The pass with which to enter the spirit world	611

Chapter 3. The Spirit World

Section 1. The Spirit World Can Be Experienced with the Physical Body	612
1.1. The spirit world and the present time	612
1.2. The future age	612
1.3. Spiritual experiences are also necessary	614
1.4. The course of spiritual experience	614
1.5. How to develop your spiritual senses	620
1.6. Advent (substantial works)	621
Section 2. What Kind of Place Is the Spirit World?	622
2.1. The spirit world and the physical world	622
2.1.1. The center of the spirit world and physical world	622
2.1.2. Unity of the spiritual and physical worlds	624
2.2. The spirit world clearly exists	624
2.3. The spirit world is the driving force for faith (Saint Paul's vision of the third heaven)	625
2.4. When God created the spirit world	626
2.5. Where is the spirit world?	626
2.6. What kind of place is the spirit world?	626
Section 3. The Content and Situation of the Spirit World	627
3.1. The Fall led to ignorance about the spirit world	627

3.2. The spirit world is a sphere permitting instant perception	628
3.3. The center of the spirit world	629
3.4. The organization of the spirit world (hierarchy)	629
3.5. Clothing, food and shelter in the spirit world	630
3.6. How to use knowledge and power in the spirit world	632
3.7. Human relationships in the spirit world	633
3.8. The center of the spirit world is love	635
3.8.1. The air of the spirit world is love	635
3.8.2. The spirit world is the place of living a love-centered life	636
3.9. The spirit world – the world of heart	636
3.10. The situation of the spirit world	637
3.11. Life in the spirit world	638
3.12. The work we have to do in the spirit world	638
Section 4. The Position and Actual Situations of the Spirit World	639
4.1. The position of the spirit world	639
4.2. The actual state of affairs in the spirit world	640
4.3. The pride of the spirit world	640
4.4. The Unification Church and the spirit world	641
4.5. Korean customs and the spirit world	642
4.6. The Korean language and the spirit world	643
4.7. The spirit world's sphere of activity	643
4.8. The spirit world's possessions	643
4.9. God and the spirit world	643
Chapter 4. The Kingdom of Heaven	
Section 1. Understanding the Kingdom of Heaven	644
1.1. The location of the Kingdom of Heaven	644
1.2. Christianity and heaven	645
1.3. Jesus and paradise	646
1.4. Heart and heaven	648
1.5. The physical body and hell	650
1.6. Even people in hell long for heaven	655
1.7. God's Kingdom on earth and in heaven	655
1.8. The right view of heaven	657
Section 2. Preparing to Go to Heaven	659
2.1. The stronghold of heaven	659
2.2. The standard for going to heaven	661
2.3. The starting point of the Kingdom of Heaven	662
2.4. The essence of the Kingdom of Heaven	662
2.5. The framework of the Kingdom of Heaven	663
Section 3. The Prerequisites and Conditions for Going to Heaven	663
3.1. The prerequisites for going to heaven	663
3.2. The lifestyle that enables us to go to heaven	668

3. 2. 1. Our position	668
3. 2. 2. Instances of not being able to go to heaven	669
3. 2. 3. Our life for the sake of Kingdom of Heaven	670
3. 2. 4. The Kingdom of Heaven and us	671
3.3. The four-position foundation and heaven	672
3. 3. 1. Families enter heaven	672
3. 3. 2. Jesus and his family	675
3. 3. 3. Four-position foundation and the Kingdom of Heaven	675
Section 4. Triumphant Entry through the Gates of Heaven	676
4.1. The door to people's hearts	676
4.2. The meaning of "Opening the Gate of Heaven"	676
4.2.1. The reason for "Opening the Gate of Heaven"	676
4.2.2. The origin of the "Opening of the Gates of Heaven"	677
4.2.3. True Parents and the gates of Heaven	678
4.2.4. Our attitude to the "Opening of the Gate of Heaven"	680
4.3. The path to heaven through fulfilling one's portion of responsibility.	681
4.4. Heaven and hell are our options	681
Section 5. Instructions Concerning Heaven and Hell	682
5.1. Formulating our view of heaven and hell	682
5.2. The importance of life in the spirit world and life on earth	682

Chapter 5. The Messiah and the Spirit World

Section 1. Jesus and the Spirit World	684
Section 2. The Returning Lord and the Spirit World	685
Section 3. True Parents and the Spirit World	686
3.1. The difference between your natural parents and True Parents	686
3.2. True Parents are the axis	687
3.3. True Parents is the center	688
3.4. The strength of the bond with True Parents	688
Section 4. Rev. Moon and the Spirit World	692
4.1. Rev. Moon's establishment of spiritual conditions and its foundation	692
4.2. Special authority in relation to the spirit world	694
4.3. The unification of the spirit world and the unification of the physical world	695
4.4. Reception in spirit world according to heart and actual results	697
4.5. Making spiritual experiences part of daily life	698
4.6. We go to the spirit world after leaving our love behind	698
Section 5. True Parents' Family and the Spirit World	699
5.1. The establishment of the right of the eldest son	699
5.2. The center of love established in the spirit world	700
5.3. The establishment of the kingship on earth and in the spirit world	701

Chapter 6. Our Position in Relation to the Spirit World

Section 1. The Fruit of Life and the Divine Spirit	703
---	------------

Section 2. Judgment and Approval (Certification)	706
2.1. Categories of Judgment	706
2.2. Prepare a passport to Heaven	707
Section 3. Registration in the Spirit World	712
3.1. Freedoms enjoyed by the citizens of the Kingdom of Heaven	712
3.2. Special gifts that can be carried to the spirit world	712
3.3. The Kingdom of Heaven created through the 3 Great Subjects Principle	714
3.4. Conditions for registration	715
3.5. People who can be chiefs in the spirit world	717

Chapter 7. Our Relationship with Those in the Spirit World

Section 1. Spiritual Phenomena and the Liberation of Spirits	719
1.1. The good spirit world and the evil spirit world	719
1.2. Spiritual phenomena	720
1.3. Letters from the spirit world	720
1.4. The hope of people in the spirit world	722
1.5. Liberating those in the spirit world from resentment	723
1.6. Unification of the spirit world	725
Section 2. The Relationship Between People on Earth and the Spirits	726
2.1. People on earth and the spirits	726
2.2. The position of people in the spirit world	727
2.3. Spirits outnumber people on earth	729
2.4. Wandering spirits	729
2.5. Discerning spirits by the mind	730
2.6. The value of life on earth	730
Section 3. Our Ancestors and Ourselves	731
3.1. Ancestors are looking upon us	731
3.2. We should surpass our ancestors	732
3.3. We should also visit our ancestral graves	733
3.4. Ancestors we can meet in the spirit world	734
Section 4. New Spiritual Age	735
4.1. The coming of the age of extrasensory perception	735
4.2. Entering a new age through the declaration of the Day of the Victory of Heaven	736
4.3. Unification Ceremony and spiritual assistance	736
4.4. Ceremony of One Heart and ancestral assistance	738
Section 5. Returning Resurrection and the Assistance of Spirits	739
5.1. Position of our predecessors in the spirit world	739
5.2. Spirit world mobilization and assistance	740
5.3. The spirit world and ancestors	742
5.4. The hope of spirit people	744
5.5. Returning resurrection and rebirth	744

BOOK SIX

Our Life and the Spiritual Realm

Chapter 1. The Path of Life

Section 1. Our Path of Life	757
1.1. We cannot foresee our immediate future	757
1.2. Where are we heading in life?	759
1.3. Our lifetime is preparation for going to the spirit world	763
1.4. Life is too short	766
Section 2. The Correct Understanding of Death	767
2.1. Death is the inevitable conclusion of earthly life	767
2.2. Life and death are a process that connects three worlds	771
2.3. Death is a transition to a better world	776
2.4. Death is an ascension (<i>seunghwa</i>) to a higher dimension	778
2.5. Our attitude in the face of death	781
2.6. The Blessing opens the path of eternal life	784
Section 3. The Value of Our Earthly Life	793
3.1. Earth is the place of harvesting the fruits of love	793
3.2. The people of heaven are created on the earth	798
3.3. Ownership in the spirit world is decided on earth	801
3.4. Our earthly life is recorded in detail	806
3.5. Sins committed in the flesh should be indemnified on earth	809
3.6. To live in harmony with nature is precious	813
Section 4. The Secret of Entering Heaven	816
4.1. Heaven is a place to enter with the honor of a royal family	816
4.2. Those who embody the love of the 4 great realms of heart can enter heaven	820
4.3. The body should harmonize with the mind	823
4.4. Heaven and hell are divided based upon absolute sex	828
4.5. Conjugal love is the central flower of the ideal of love	833
4.6. Entering heaven as a family unit	837
4.7. Heaven is a life of living for the sake of others	842

Chapter 2. What Kind of Place Is the Spirit World?

Section 1. The Reality of the Spirit World and Its Laws	847
1.1. The spirit world is an infinite world that transcends time and space	847
1.2. Love reigns supreme in the spirit world	852
1.3. Love is like air in the spirit world	858
1.4. The lives and relationships of people in spirit world	860
1.5. Food, clothing and shelter are not constraints in the spirit world	866
1.6. Love is the origin of authority in the spirit world	870
1.7. The spirit world is the world of God's law and order	874

Section 2. Heaven and Hell	875
2.1. Heaven is the world of the ideal of love	875
2.2. Heaven is where people serve and live for one another	880
2.3. The Kingdom of Heaven in the spirit world must emerge through the kingdom on earth	884
2.4. Jesus and paradise	888
2.5. Hell has no relationship with the love of God	890
2.6. We choose to go to heaven or hell	896
Section 3. The Relationship between Those in the Spirit World and Those on Earth	898
3.1. The spirit world is divided into good and evil worlds	898
3.2. The situation of people in the spirit world	900
3.3. Perfection of the spirit person can only come through people on earth	903
3.4. Co-operation from the spirit world	907
3.5. Atheists are like wandering spirits	910
Section 4. Our Ancestors and Ourselves	911
4.1. We are the fruit of our ancestors	911
4.2. Ancestral salvation comes from those on earth	913
4.3. Blessed families and honoring one's ancestors	916
Section 5. The Spirit World Must Be Known	919
Section 6. Judgment	919
6.1. God has no concept of the enemy	919
6.2. True Parents pass judgment based on the governing law of love	923
6.3. Personal sin will be judged by the clan in the family court of the kingdom	930

Chapter 3. True Parents and the Spirit World

Section 1. True Parents' Authority and Mission	934
1.1. True Parents are the incarnation of God	934
1.2. The ruler of heaven and earth is the axis of the universe	936
1.3. We go to Heaven through True Parents	937
Section 2. True Parents and the Building of the Kingdom of Heaven	943
2.1. The seal of approval from God is needed in order to become True Parents	943
2.2. Building the Kingdom of Heaven and the unification of the physical and spirit worlds	948
Section 3. True Parents and the Works of True Love	952
3.1. True Parents and the blessing of saints and murderers	952
3.2. Equalization of the spiritual and physical worlds through the cosmic expansion of the true Blessing	955
3.3. True Love liberates hell on earth and in the spirit world	959
3.4. Registration for heaven and Blessed Families' spiritual realm	963
Section 4. True Family and the Works of the Spirit World	968
4.1. Heung-jin nim and the establishment of the right of the eldest son in the SW	968
4.2. The Cheongpyeong providence and the ancestors' liberation ceremony	972
Section 5. The Final Wish of Life	974

BOOK SEVEN

Etiquette and Ceremonies

Chapter 1. Etiquette for Attending God

Section 1. Living in Attendance of God	987
1.1. God and human beings relate as parent and child	987
1.2. Living a life of oneness	989
Section 2. Our Attitude of Attendance	991
2.1. Establishing a heavenly life through attendance	991
2.2. Breaking heavenly laws displeases God	993
Section 3. True Father's Way of Attending God	994
3.1. Sincerity moves Heaven	994
3.2. The path of a filial son	996

Chapter 2. Etiquette for Attending True Parents

Section 1. True Parents are the Center of Blessed Families	1000
1.1. Becoming the sons and daughters of True Parents	1000
1.2. Our dedication in attending True Parents	1001
Section 2. Let Us Love and Be Proud of True Parents	1004
2.1. True Parents are the hope of all humankind	1004
2.2. Honoring True Parents' picture in each home	1006
Section 3. The Manner in Which We Attend True Parents	1008
3.1. The law in the age of justification by attendance is the highest law	1008
3.2. Ethics and morality give value to human beings	1009

Chapter 3. Worship Service and Etiquette in Church Life

Section 1. Proper Understanding of the Church	1011
1.1. Church integrates human character and the Word	1011
1.2. The church is an extension of the family	1012
Section 2. Worship Is the Greatest Ceremony that Shows Reverence to God	1015
2.1. The time of worship is a time to meet God	1015
2.2. Early morning and evening services, and all-night vigils	1017
Section 3. Attitude of a Church Leader	1019
3.1. Church leaders must practice a public life	1019
3.2. Devotion and sincerity must be invested to guide members	1022
3.3. Man-woman relationships and public money require strict discipline ...	1023
Section 4. Sermons Must Bestow Grace and Inspiration	1025
4.1. The practice of giving sermons	1025
4.2. Sermons of True Father	1027

Section 5. Offering Donations in Accordance with Heavenly Law	1029
5.1. Ways of tithing	1029
5.2. Tithing in our daily life	1032
5.3. The indemnity fund	1033
Section 6. God Accepts Prayers for the Public Purpose	1034
6.1. Greetings require protocol	1034
6.2. Praying in the name of the True Parents	1037
Section 7. Witnessing Is Searching for True Love	1038
7.1. Witnessing is multiplying myself	1038
7.2. Course of education and seven-day fast	1041
Section 8. Indemnity, Service, and a Life of Dedication	1042
8.1. The course of indemnity	1042
8.2. Service and dedication	1043
Section 9. Rules and Etiquette among Members	1046
9.1. Members relate through heavenly love	1046
9.2. Cain-Abel relationships between members	1047
9.3. Definition of Cain and Abel	1048
Section 10. Social Relationships	1050
10.1. People should not be treated lightly	1050
10.2. Social relationships	1052

Chapter 4. Tradition and Daily Etiquette of Blessed Families

Section 1. The Daily Etiquette of a Blessed Family	1055
1.1. Establishing proper family rules and practices	1055
1.2. Family life	1057
Section 2. The Exemplary Family Life of Faith	1058
2.1. A family life of faith educates the children	1058
2.2. A life of prayer	1060
2.3. Blessed families are the elders of the tribe	1061
Section 3. A Life of Living with True Love	1063
3.1. Living for the sake of others	1063
3.2. People who live for the sake of others become the center	1065
Section 4. Parents Must Establish the Law of Love	1066
4.1. Parents are closer than friends	1066
4.2. Tradition is passed on by parents	1067
Section 5. Proper Behavior between Spouses	1069
5.1. Spouses are companions for life	1069
5.2. Spouses are comrades in faith	1070
Section 6. Raising Children in Faith	1073
6.1. Parents are to teach their children heavenly law	1073
6.2. The importance of faith education	1074
Section 7. Love between Siblings	1075

Section 8. Thrift, Diligence, and a Frugal Family Life	1077
8.1. A frugal life	1077
8.2. Thrift	1078
Section 9. Proprieties of Daily Living	1080
9.1. Clothes	1080
9.2. Facial expression	1081
9.3. Hairstyle	1081
9.4. Fingernails and toenails	1082
9.5. How you should walk	1082
9.6. Sitting posture	1082
9.7. Sleeping	1082
9.8. Health	1083
9.9. Speech	1083
Section 10. Teachings on Purity	1083
10.1. Strictly follow the commandment during adolescence	1083
10.2. Children of heaven	1086
Section 11. A Life of Sanctification	1087
11.1. Holy salt	1087
11.2. Holy Candles	1088
11.2.1. Shimjung Candle	1088
11.2.2. Birth Candles	1088
11.2.3. Ae Cheon Candle (Love of God Candle)	1089
11.2.4. Tongil (Unification) Candle	1089
Section 12. Rituals in the Life of Blessed Families	1090
12.1. Pledge service	1090
12.2. Family service	1091
12.3. Hoondokhwae	1091
12.4. Family Pledge	1092
Section 13. Ancestral Rituals for Blessed Families	1093
13.1. Laws on ancestor worship were originally part of heavenly law.	1093
Section 14. Blessed Families Ceremonies	1095
14.1. Birth	1095
14.2. The Blessing	1096
14.3. The Seunghwa Ceremony	1098
Section 15. Attitude when Observing Holy Days	1099
15.1. The significance of Holy Days	1099
15.2. Ceremonial robes	1100

BOOK EIGHT

Sin and Restoration Through Indemnity

Chapter 1. Fundamentals of Indemnification and the Principle of Restoration

Section 1. The Realms of Indirect and Direct Dominion	1107
1.1. The realm of indirect dominion	1107
1.2. The realm of direct dominion	1109
Section 2. Human Beings Have a Portion of Responsibility	1112
2.1. The reason God gave us a portion of responsibility	1112
2.2. The consequences of failing to fulfill our portion of responsibility	1116
Section 3. Fulfilling Our Portion of Responsibility	1118
3.1. Freedom from the portion of responsibility in relation to restoration	1118
3.2. Perfection is a family that has unified heaven and earth	1120
Section 4. The Discovery of the Portion of Responsibility and Significance	1123
Section 5. Our Attitude toward Fulfilling Our Portion of Responsibility	1126
5.1. Our portion of responsibility can be found in every field of human life	1126
5.2. Our attitude toward fulfilling our portion of responsibility	1127

Chapter 2. The Internal Meaning of Sin and the Fall

Section 1. The Fall Means the Father's Place was Taken by Another	1130
1.1. Satan, the devil, is our father	1130
1.2. If the Fall had not occurred... ..	1134
Section 2. Through the Fall Our Lineage Changed to that of Satan	1137
2.1. We have inherited the lineage of an enemy	1137
2.2. Original sin is inherited through lineage	1139
Section 3. Satan Is the Adulterer of God's Love	1141
3.1. Satan is the fallen archangel Lucifer	1141
3.2. Satan is the enemy of love	1143
Section 4. The Fruit of the Tree of the Knowledge of Good and Evil was Eve's Sexual Organ	1144
4.1. Covering their sexual parts was an indication of sin	1144
4.2. The fruit of the tree of the knowledge of good and evil is the crossroads of life and death	1147
Section 5. Grief Caused Over the Fall and God's Heart in Restoration	1150
5.1. The enemy of love; the bitter pain caused by the Fall	1150
5.2. Conditions for Satan's accusations	1153
Section 6. The Blessing of the True Parents and the Restoration of Lineage	1156
6.1. True Parents are needed as the Messiah	1156
6.2. Restoration of lineage is the core of the ideology centered on the returning Lord	1159

Chapter 3. The Formula for Indemnification and Restoration

Section 1. The Works of Rebecca, Tamar and Mary from the Viewpoint of the Restoration of Motherhood	1164
1.1. The Fall of Eve, and Rebecca's and Tamar's deceptions	1164
1.2. Fundamental restoration in the womb, through Tamar	1165
1.3. The mission of Mary in the course of Jesus	1169
Section 2. The Historical Indemnity Course of True Father	1173
2.1. What our attitude should be in following the course of indemnity	1173
2.2. Selecting True Mother	1179
Section 3. The 8 Stage Indemnity Course & 8 Stage Settlement Ceremony	1181
3.1. The 8 vertical & horizontal stages in the course of restoration	1181
3.2. Satan's activities and the victory in the eight stages	1182
3.3. Ceremony for the Settlement of the Eight Stages	1186
Section 4. Restoration of Rights of the Eldest Son, Parent and Kingship ...	1188
4.1. Restoration of the right of the eldest son	1188
4.2. Restoration of the right of the parent	1192
4.3. Restoration of the right of kingship	1193
Section 5. Development of the Providence of Restoration and the Mission of the Providential Nations	1196
5.1. The flow of Christian culture following World War II	1196
5.2. The mission of Japan as the Eve nation	1198
5.3. The mission of America as the world-level Rome	1200
5.4. The providence of restoration through indemnity is the path that returns to the original ideal	1204

Chapter 4. The Course of Indemnity and Our Life

Section 1. The Way of Restoration Is the Inevitable Course for Humankind	1206
1.1. Restoration through indemnity is the way of re-creation	1206
1.2. The Reason We Must Go the Way of Indemnity	1207
Section 2. The Foundation of Faith and the Foundation of Substance	1209
2.1. The Foundation for the Messiah	1209
2.2. The ultimate issue is the restoration of lineage	1212
Section 3. Why Restoration through Indemnity is Necessary	1213
3.1. Two things that must be restored through indemnity	1213
Section 4. You Must Set Indemnity Conditions Yourself	1217
4.1. No one else can set indemnity conditions for you	1217
4.2. The mindset necessary to fulfill one's responsibility	1219
Section 5. There is No Separation from Satan without the Law of Indemnity	1219
5.1. I am standing at a divide	1219
5.2. How to get out of the realm of Satan (the realm of the Fall)	1222
Section 6. Faith Means Keeping the Law of Indemnity	1224
Section 7. The Way of Indemnity is the Way of Absolute Obedience and Absolute Submission	1228

BOOK NINE
Blessed Family

Chapter 1. True Parents and the Blessing

Section 1. The Meaning and Value of the Blessing	1239
1.1. What is the Blessing?	1239
1.1.1. The meaning of the Blessing	1239
1.1.2. The value of the Blessing	1242
1.1.3. The Blessing is the formula course for humanity	1246
1.2. The Blessing's true perspectives on marriage	1248
1.2.1. True marriage reflects the form of God.	1248
1.2.2. Marriage is for the perfection of love	1251
1.2.3. Marriage brings together heaven and earth	1253
1.3. Reasons for receiving the Blessing	1255
1.3.1. Fallen human beings have false parents	1255
1.3.2. The lineage of the enemy has been inherited	1258
1.3.3. The Messiah is needed as the True Parents	1262
Section 2. True Parents, Rebirth, and Transformation of the Lineage	1264
2.1. Who are True Parents?	1264
2.1.1. True Parents are the ancestors without original sin	1264
2.1.2. True Parents give rebirth to humanity through true love	1266
2.2. The core of providential rebirth	1268
2.2.1. True meaning of rebirth	1268
2.2.2. Rebirth	1270
2.3. The central ideology is the conversion of lineage	1271
2.4. Three stages in changing the lineage	1275
2.4.1. Holy wine ceremony	1275
2.4.2. Blessing Ceremony	1278
2.4.3. Three-day ceremony for substantial restoration	1280
Section 3. Responsibilities of Blessed Families	1283
3.1. Unity of heart with True Parents	1283
3.2. The absolute value of sexual love	1286
3.3. The importance of ideal marriage	1291
3.4. Blessing is the key to perfection of the ideal family	1294

Chapter 2. True Parents and the History of the Blessing

Section 1. True Parents and the Realm of the Third Israel	1300
1.1. Blessed families are the tribe of the True Parents	1300
1.2. Formation of the realm of the Third Israel	1301

1.3. The Blessing is the key for entering the Third Israel	1303
Section 2. The History of the Blessed Couples	1304
2.1. History of the 36, 72, and 124 Couples	1304
2.2. The 430 Couples represent the nation	1310
2.3. History of the 777, 1800, 6000 and 6500 couples	1312
2.4. The 30,000 Couples: Formation stage of the international Blessing	1318
2.5. The 360,000 Couples represent the growth stage of the international Blessing	1321
2.6. The 3.6 Million Couples represent the completion stage of the international Blessing	1325

Chapter 3. The Providential Significance of the Blessed Couples

Section 1. The 36 Couples	1331
1.1. The Three Couples first blessed	1331
1.2. The significance of the 36 Couples	1332
1.3. Anecdotes from the 33 Couples Blessing	1337
Section 2. The 72 Couples	1340
2.1. Significance of the 72 Couples Blessing	1340
Section 3. The 124 Couples	1344
3.1. Significance of 124 Couples	1344
3.2. Dedication ceremony and designation of 120 holy grounds	1348
Section 4. The 430 Couples	1348
4.1. Significance of the 430 Couples	1348
4.2. The 430 Couples and tribal messiahship	1354
Section 5. The 777 Couples	1356
5.1. The 777 Couples represent the world	1356
Section 6. The 1800 Couples	1363
6.1. The background to the 1800 Couples Blessing	1363
Section 7. The 6000 Couples	1366
Section 8. The 6500 Couples	1369
Section 9. The 30,000 Couples	1371
Section 10. The 360,000 Couples	1381
Section 11. The 3.6 Million Couples	1390
11.1. The Blessing of 3.6 Million Couples brought the era of liberation	1390
11.2. From 3.6 million to 36 million couples	1397
Section 12. The 360 Million Couples	1400
Section 13. The Already Married Couples	1406
Section 14. The Single Blessing	1411

Chapter 4. Blessed Families and Registration

Section 1. Registration of the Blessed Families and Our Homeland	1419
1.1. What is registration?	1419

1.2. Registration occurs in the era of the national level Blessing	1422
1.3. Registration requires a sovereign state	1424
1.4. Reclaiming the Homeland	1427
Section 2. The Conditions for Registration	1430
2.1. Change of the right of ownership, lineage, and realm of heart	1430
2.1.1. Change of the right of ownership	1430
2.1.2. Change of lineage	1433
2.1.3. Change of the realm of heart	1435
2.2. Tribal messiahship	1436
2.2.1. Mission of tribal messiahs	1436
2.2.2. Fulfillment of restoration of 160 families	1440
2.3. Formation of the tribes and genealogy of the heavenly nation	1444
2.4. The era of the great migration is coming	1446
Section 3. The Four-Position Foundation Registration Unification	1447
Blessing Ceremony	1447
3.1. Transition of the Three Ages Realm of Oneness Unification Blessing Ceremony	1447
3.2. Four-Position Foundation Registration	1450
3.3. True Parents' instructions to Registered Families	1451
3.4. Mobilization of blessed wives and the restoration of the homeland	1451
Section 4. The Era of Registration and Our Responsibilities	1453
4.1. Registration comes from the grace of the True Parents	1453
4.2. Establishing the tradition of Blessed Families	1455

BOOK TEN

The Way in the Completed Testament Age

Chapter 1. A Perspective on Human Life

Section 1. What Is Human Life?	1465
1.1. Problems in life have been like a maze	1465
1.2. What is our destiny?	1467
Section 2. Human Beings Are Resultant Beings	1468
2.1. Human beings was born from God's love	1468
2.2. Original purpose for the birth of human beings	1470
2.3. We live for the sake of love	1471
Section 3. The Great Value of Human Beings	1473
3.1. Original human value is akin to that of God	1473
3.2. Human beings: temples for God to indwell	1476
Section 4. Original Human Nature and the True Lifestyle	1479
4.1. Live in harmony with your original mind	1479
4.2. Human perfection means mind-body unity	1480
4.3. The original mind is the teacher and closest to God	1483
Section 5. The Path of True People	1487
5.1. The path people should seek	1487
5.2. The way true human beings should go	1490
5.3. The rationale for establishing the law of living for the sake of others ..	1492

Chapter 2. A Perspective on the Family

Section 1. What Is an Ideal Family?	1496
1.1. Why is the family valuable?	1496
1.2. The family gives birth to the love for society, nation, and humanity	1499
Section 2. The Family Is the Basic Unit of Heaven	1503
2.1. Family is the cornerstone of God's Kingdom on earth and in heaven	1503
2.2. The family is the training ground for true love	1506
Section 3. The Ideal and Value of True Family	1511
3.1. True parents, true couples, and true children	1511
3.2. The qualities of a true family	1515
Section 4. We Enter Heaven as a Family	1519
Section 5. The Family Pledge	1523
5.1. Those who can recite the Family Pledge	1523
5.2. The content of the Family Pledge	1525

Chapter 3. A Perspective on the Nation and the World

Section 1. The One Nation and World Sought by Humankind	1536
1.1. The Adam-centered ideology, Adam's nation and Adam's world	1536
1.2. The nation we all desire	1538
Section 2. Characteristics of an Ideal Society, Nation and World	1542
2.1. Humankind as one extended family	1542
2.2. The society of interdependence, mutual prosperity and universally shared values	1545
2.3. One language	1546
Section 3. The Way of True Love is the Central Ideology of Humankind	1548
3.1. The way of Adam is the way of the parent	1548
3.2. The way of the parent is the way of true love	1550
Section 4. The Future of the Democratic and Communist Worlds	1554
4.1. Unifying the democratic and communist worlds	1554
4.2. Head-wing thought will rectify religion and philosophy	1558
Section 5. When God-centered Sovereignty Is Restored	1560
5.1. The world where God's will is fulfilled	1560
5.2. Seeking God's nation	1563

Chapter 4. The Way in the Completed Testament Age

Section 1. The Settlement of the Victorious Domain of True Parents	1566
1.1. Ceremony of the Settlement of the Eight Stages: restoration of the right of the eldest son, right of the parent and right of kingship	1566
1.2. Restoration of the right of the parent and right of kingship through the ideology centered on the Heavenly Father	1568
Section 2. Complete Providential Settlement and the Great Proclamation of the True Parents	1570
2.1. Proclamation of the True Parents (Messiah)	1570
2.2. Declaration of God's Eternal Blessing (<i>Chil Il Jeol: 7.1. Day</i>)	1572
2.3. Declaration of the elimination of historical indemnity	1574
2.4. Declaration of the Realm of the Cosmic Sabbath for the Parents of Heaven and Earth (<i>Chil Pal Jeol: 7.8. Day</i>)	1575
2.5. Proclamation of the liberation of hell and the opening of the gates of heaven	1579
2.6. Ceremony for the Total Liberation of the People in the Spirit World	1580
2.7. Proclamation of the Complete Liberation for Cosmic Expansion of the True Blessing and the Rooting Out of the Satanic Lineage	1584
2.8. Proclamation of the Completion of the Completed Testament Age and God's Kingdom on Earth and in Heaven	1586
2.9. Declaration of Congratulations for True Parents' East-West (Global) Victory	1588
2.10. Congratulatory Declaration of True Parents' Cosmic Victory	1590

2.11. Declaration of the Liberation and Unification of the Cosmos of the Parents of Heaven and Earth (<i>Gu Gu Jeol</i> : 9.9. Day)	1593
2.12. Declaration of the Era of the Fourth Adam (<i>Ssang Shib Jeol</i> – Double Ten Day)	1597
Section 3. The Seven Great Jardim Declarations and the Establishment of the New Eden	1597
3.1. The first declaration: The New Hope Farm Declaration	1597
3.2. The second declaration: Absolute, Unique, Unchanging and Eternal Ideal Family	1598
3.3. The third declaration: Declaration of the First, Second and Third Creators	1599
3.4. The fourth declaration: Declaration of the Accomplishment of our Destined Task	1600
3.5. The fifth declaration: <i>Sa Sa Jeol</i> (4.4. Day); Declaration of the Family ...	1603
3.6. The sixth declaration: Ceremony of Liberation and Unification of All Spirits and the Entire Spirit World	1604
3.7. The seventh declaration: Declaration of the Cosmic <i>Sa Sa Jeol</i> (4.4. Day)	1605
Section 4. The Family Federation for World Peace and Unification	1606
Section 5. Crossing Through the Valley of the Fall	1607
5.1. The Parents' path is different from that of the children	1607
5.2. The path of children is the path of absolute obedience	1608
5.3. Blessed members' rules and duties	1611
Section 6. The Realm of the Fourth Adam Is the Era of Freedom and Autonomy	1614
6.1. The era of the fourth Adam is that of natural restoration	1614
6.2. The era of praying in one's own name	1616
6.3. The era of creating oneself in the status of the second creator	1616
Section 7. The Royal Family of Love	1618
7.1. Heaven is open to those with the qualities of the royal family	1618
7.2. Become a person of love	1623

BOOK ELEVEN

The Root of the Universe

Chapter 1. The Fundamental Order of the Universe

Section 1. The Manifestation of God's Dual Characteristics	1629
1.1. God is the Original Being having unified dual characteristics	1629
1.1.1. God is the Original Being of unified love	1629
1.2. The universe was created in the image of dual characteristics	1633
1.3. God's motive in creating the universe	1637
Section 2. Subject and Object Partners Comprise the Universe	1642
2.1. The principle of the pair system governs the existence of the universe	1642
2.2. Subject and object partners in a love relationship	1647
Section 3. Love Is the Root of the Universe	1653
3.1. The center of the universe is love	1653
3.2. Humankind is the center of love in the created universe	1659
3.2.1. Human beings are the objects of God's love	1659
3.2.2. The process of human maturity is reflected in God's own development	1660
3.2.3. Humankind is the center of all created beings	1663
3.3. The world of creation is a museum of love for humankind	1668
3.3.1. God's will in creating the universe	1668
3.3.2. The world of creation is the textbook of love for humankind	1669
Section 4. Evolution or Creation?	1675
4.1. The fundamental error of the theory of evolution	1675
4.1.1. Strict distinction of species and absolute rejection of intervention	1675
4.1.2. Laws of the action of energy and the fabrications	
of evolutionary theory	1683
4.1.3. Theory of evolution refuted by the logic of love	1690
4.2. The Theory of Evolution is an outdated idea	1694

Chapter 2. The Creation of Humankind and the Perfection of the Ideal of Love

Section 1. The Absolute Value of Love	1699
1.1. Man and woman	1699
1.2. The sexual organs perfect man and woman	1703
1.3. The sexual organs: the beginning and the end in solving	
fundamental problems	1707
Section 2. The Sexual Organs Are the Three Great Original Palaces,	
and the Most Holy Place	1711
2.1. The original palace of love, life and lineage	1711

2.2. The organs with which to complete God's purpose of creation	1718
2.3. The sexual organs are the most holy place, where God dwells	1722
Section 3. The Oneness of God and Humankind, and the Perfection of the Ideal of Love	1725
3.1. The point of settlement of love where God and humankind meet	1725
3.2. Fundamental principle of the ideal oneness of God and humankind in love	1729
3.2.1. Explaining the oneness of God and humankind	1729
3.2.2. The base for the oneness of God and humankind	1733
3.2.3. The root of true lineage: God	1738
3.3. Why marriage is important	1741
3.3.1. The purpose of marriage is to resemble God	1741
3.3.2. Conjugal love and absoluteness	1745
Section 4. The Sexual Organs Are the Greatest Mystery and Interest	1749
4.1. The sexual organs were created with utmost diligence	1749
4.2. The owners of the sexual organs were interchanged	1750
4.3. True love can digest even the unclean	1755
4.4. Vertical and horizontal to be balanced by the sexual organs	1757
4.5. Love is not known through being taught	1761
Section 5. The Sexual Organs Are the Crossroads to Heaven or Hell	1763

Chapter 3. The Human Fall and Restoration

Section 1. The Internal Significance of the Fall	1768
1.1. The Fall was a misuse of love	1768
1.2. The fruit of good and evil is Eve's sexual organ	1773
1.3. The devil Satan fell through fornication	1777
1.4. Humankind inherited Satan's lineage through the Fall	1782
1.5. The meaning of the serpent's temptation	1785
Section 2. The Results of the Fall	1787
2.1. Fallen human beings and the state of the fallen world	1787
2.1.1. Youth problems and free sex	1787
2.1.2. Corruption of sexual morality	1790
2.1.3. Homosexuality	1792
2.2. Reining in the errant culture of free sex	1795
2.2.1. In the Last Days the order of love is corrupted	1795
2.2.2. Absolute purity: do not defile the lineage	1798
2.3. True Parents and fundamental restoration	1802
2.3.1. To solve the fundamental problem, the origin of the Fall must be understood	1802
2.3.2. Why True Parents are needed	1805
2.3.3. Lineage is restored through the Blessing	1807
2.3.4. Final goal: realizing the ideal of the true family	1810

BOOK TWELVE

The Pacific Rim Providence

Chapter 1. The Twenty-first Century Is the Oceanic Era

Section 1. The Sea Is a Valuable Storeroom for the Future of Humankind ..	1817
1.1. The sea is the solution to the problem of hunger	1817
1.2. Unlimited resources from developing the ocean bed	1822
1.3. The future will be the water age	1824
1.4. The ocean will become the only energy source	1828
1.5. Oceanic nations will take the lead	1829
Section 2. The Ocean Providence Carried Out by True Parents	1831
2.1. The ocean providence centering on North America	1831
2.1.1. The marine products industry in America	1831
2.1.2. Seilo distribution organization	1837
2.1.3. Alaska marine products industries	1838
2.1.4. The fish-farming industry	1846
2.1.5. Ocean Church and sea training	1849
2.2. The ocean providence centering on South America	1852
2.2.1. The construction of Jardim, the New Eden	1852
2.2.2. The Pantanal Holy Ground	1858
2.2.3. Animal museum	1865
2.3. Ocean providence centering on Korea	1867
2.3.1. Boat of Heavenly Victory	1867
2.3.3. Shipyards	1868
2.3.4. Developing Jejudo to become an international fishing location	1871
2.3. We can learn a great deal from the ocean	1876
2.3.1. Like the ocean, we should live while embracing the universe	1876
2.3.2. Life in the ocean is amazing and mystifying	1878
2.3.3. The great power of nature lies in the ocean	1882

Chapter 2. The Ocean Leisure Industry and Hobby Industry

Section 1. The Development of the Ocean Leisure Industry	1887
1.1. Fishing and hunting are aspects of the leisure industry	1887
1.2. One Hope: a ship that cannot sink	1889
1.3. The future leisure industry that will be spotlighted is fishing	1891
1.3.1. The joy and zest of sea-fishing	1891
1.3.2. The essential points for sea-fishing	1895
1.3.3. You will not die of hunger if you learn to fish	1900
1.3.4. Sea fishing is a mind game	1902

Section 2. People and the Hobby Life	1908
2.1. The future world is the age of hobby life	1908
2.2. The hobby industry is the shortcut leading to the world of peace	1909
2.3. We must prepare for the age of the hobby industry	1911

Chapter 3. The Pacific Rim Era and the Inauguration of the Island Nations Federation

Section 1. Now is the Pacific Rim era	1915
1.1. Why is the Pacific era coming?	1915
1.2. The central nations in the Pacific era are Korea and Japan	1923
Section 2. Inauguration of the Federation of Island Nations	1928
2.1. The background of the inauguration of the Federation of Island Nations	1928
2.2. Outline of the inaugural rally	1930
2.3. True Parents' keynote address at the inaugural rally	1931
Section 3. The Ocean Providence Centering on Hawaii	1934
3.1. Japan and Hawaii	1934
3.2. The reason Hawaii is the center of the ocean providence	1935

Chapter 4. Ocean Civilizations Seen from the Viewpoint of God's Providence

Section 1. The History of Human Civilization and Trends in its Development	1938
1.1. The currents of world history centering on civilizations	1938
1.2. The reason Israel, Rome, and Britain failed	1940
1.3. America is the Rome of the twentieth century	1945
Section 2. The Significance of Island Civilization	1948
2.1. Britain, the greatest oceanic island nation	1948
2.2. The difference between British civilization and Japanese civilization ...	1950
Section 3. Japan's Mission as the Eve Nation	1953
3.1. Japan is the Eve nation	1953
3.2. The reason for choosing Japan as the Eve nation	1956
3.3. Japan's mission as the mother nation	1961

Chapter 5. All Civilizations Will Come to Fruition on the Peninsula

Section 1. The Peninsular Civilization and Korea	1969
1.1. The trend of world civilization	1969
1.2. The role of the peninsular civilization from the Principle perspective ..	1971
Section 2. The Providential Mission of the Korean Peninsula	1976
2.1. The Korean peninsula is an encapsulation of the world	1976
2.2. A unified cultural sphere centering on the Korean peninsula	1977
2.3. The reunification of the Korean peninsula is the model for world unification	1983
2.4. Providential developments for the restoration of the Adam nation	1986
2.5. We should seek the homeland	1993
2.5.1. The liberation of the homeland is the hope of all humankind	1993

BOOK THIRTEEN

Restoration of the True God's Homeland

Contents

Chapter 1. The Restoration of the True God's Homeland

Section 1. The Homeland that the True God Desires	2005
Section 2. We Must Find Our Homeland	2008
Section 3. The Standard Bearers for the Restoration of Our Homeland	2011
Section 4. Soldiers for the Independence of Our Homeland	2013
Section 5. The Restoration of Our Homeland through True Love	2016
Section 6. Our Conviction and Attitude for the Restoration of Our Homeland	2019

Chapter 2. Home Church as the Internal Foundation of the Providence

Section 1. What Is Home Church?	2021
Section 2. The Beginning of Home Church Activities	2025
Section 3. The Development of Home Church Activities	2028
3.1. Conditions tribal messiahs should fulfill	2028
3.2. Visiting homes, volunteering, and education	2031
Section 4. Completing Home Church through the 360 Homes	2035
4.1. The numerical significance of 360 homes	2035
4.2. Home Church is the place where the providence is finally settled	2036

Chapter 3. Why We Must Do *Tong Ban Gyeokpa* (Local Breakthrough) Activities

Section 1. The Reason We Are Doing <i>Tong Ban Gyeokpa</i> Again	2039
Section 2. The Local Level Is the Last Fortress of Victory and Defeat	2043
Section 3. The <i>Tong-ban</i> Movement Is the Strategy to Unite North and South Korea	2047
Section 4. The <i>Tong-ban</i> Breakthrough Must be Centered on Families	2052
Section 5. Organizational Expansion of <i>Tong-ban</i> Activities	2057
5.1. Organizational expansion centering on people of social eminence	2057
5.2. Organizational expansion through local volunteer activities	2061
5.3. Organizational expansion through the strengthening of education	2062
5.4. The Providence centering on the Second Generation and the Professors' and Students' Federation for Unification.	2066
5.5. Tribal Messiah Activities and <i>Tong-ban</i> Breakthrough Activities	2069
Section 6. The Unification Movement and the Role of Women	2074

Chapter 4. Be Active as Tribal Messiahs

Section 1. Now is the Time for the Unification of North, South, East, and West	2079
Section 2. The Significance of the Tribal Messiah Proclamation	2085
Section 3. The Reason for Giving the Tribal Messiah Responsibility	2086
Section 4. Let Us Plant Our True Heart in the Original Homeland	2092
Section 5. Our Task for This Time Period	2094
5.1. Let us testify to True Parents	2094
5.2. Let us attend True Parents' picture in every family	2095
5.3. Let's do revival services for our tribes	2097
5.4. Organize hoondokhwae	2099

Chapter 5. Our Attitude towards Making a New Start

Section 1. Determination for a New Start	2102
Section 2. The Attitude to Inherit True Parents' Tradition	2103
Section 3. Let Us Plant True Love	2107
Section 4. Plant the Root of Love in Your Hometown	2110
Section 5. The Cooperation of the Spirit World and Our Conviction	2111
Section 6. Our Original Hometown and the Way to Enter the Kingdom of Heaven	2116
6.1. Hometown is a world of the original creation	2116
6.2. Registration in the Kingdom of Heaven	2118

Chapter 6. True Parents' Textbook for the Unification of Korea and the World

Section 1. World Unification and the Unification of North and South Korea through True Love	2124
Section 2. The Cosmos is Our Hometown and Homeland	2134
Section 3. Everybody Wants True Love	2141
Section 4. The Path for America and Humanity in the Last Days	2147

BOOK FOURTEEN

A Life of True Filial Piety

Chapter 1. The Meaning of Loyalty and Filial Piety

Section 1. Loyalty and Filial Piety Are the Central Thought of Koreans	2179
Section 2. Saints and Divine Sons and Daughters of Perfect Loyalty and Filial Piety	2181

Chapter 2. True Loyalty and Filial Piety

Section 1. True Loyalty and Filial Piety Means Taking Initiative in Difficulty .	2185
Section 2. True Loyalty and Filial Piety Establish the Family and Perfect the Parents and the Nation	2187
Section 3. True Loyalty and Filial Piety Is Being Obedient and Loving Others	2189

Chapter 3. The Way of Loyalty and Filial Piety

Section 1. Genuine Loyalty and Filial Piety Demands the Cost of Your Life	2192
Section 2. True Loyalty and Filial Piety that Anticipates the Needs of Others	2196
Section 3. The True and Unconditional Filial Child	2199

Chapter 4. Loyalty and Filial Piety Toward God

Section 1. God's Hope	2203
Section 2. Absolute Loyalty and Filial Piety that Moves God	2208
Section 3. The Loyalty and Filial Piety of Jesus	2211

Chapter 5. The Inseparability of Filial Piety, Loyalty and Religion

Chapter 6. Our Level of Loyalty, Filial Piety and True Love Determine
Our Path to Heaven or Hell

Chapter 7. God and True Parents

Section 1. True Parents Are the Model of Loyalty and Filial Piety	2222
Section 2. Loyalty to True Parents Is Loyalty to God	2224

BOOK FIFTEEN

The Life of an Owner of Cheon Il Guk

Chapter 1. God's True Love Is the Motivating Force for the Creation

Section 1. True Love is at the Center of God's Desire	2233
Section 2. True Love for the Sake of Attaining Oneness with God and True Parents	2236
Section 3. The Absolute Object of God's Love Are Our First Ancestors, Adam and Eve	2239
Section 4. True Family Is the Primary Platform of True Love	2248

Chapter 2. God's Kingdom and the True Family

Section 1. God's Ideal of Creation Is the Realization of the Four-Position Foundation and the True Family	2251
Section 2. True Families Produce the Citizens of the Kingdom of Heaven.	2256
Section 3. Citizens of God's Kingdom are Educated in True Families.	2260
Section 4. Heaven is Based On True Families.	2263

Chapter 3. God and True Parents

Section 1. True Parents: The Cherished Hope of God and Humanity	2270
Section 2. God the Vertical Parent, True Parents the Horizontal Parent ...	2280
Section 3. True Parents Who Liberate God	2284
Section 4. True Parents Are the Way to Heaven	2288

Chapter 4. The Way of Becoming Citizens of Cheon Il Guk

Section 1. God's Hope for Humankind	2298
Section 2. Cheon Il Guk, Our Original Homeland	2301
Section 3. Qualifications for Becoming Citizens of Cheon Il Guk	2307
Section 4. Witness in Order to Win the Heavenly Right of Ownership	2317
Section 5. Life of Owners of Cheon Il Guk	2323
5.1. One heart, one body, one mindset, one harmony	2323
5.2. Eight stages of purity	2325
Section 6. Inheriting the Realm of Victory of the Cosmic True Parent and the True Parents of Heaven and Earth	2331
6.1. Name	2331
6.2. The word	2334
6.3. Actual accomplishments	2336
Section 7. The Holy Marriage Blessing Ceremony and the Coronation of the King of the Blessed Families	2338

BOOK SIXTEEN

True Families and the Family Pledge

Chapter 1. The Family Pledge: Declaration and Preconditions

Section 1. The Background to the Family Pledge	2353
1.1. This is the age centering on families, not on individuals	2353
1.2. The Settlement of the Completed Testament Age and the beginning of the family age	2356
1.3. Establishing the Family Federation – moving towards the age of the worldwide family	2360
1.4. The reason for establishing the Family Pledge	2365
Section 2. The Meaning and Value of the Family Pledge	2367
2.1. The importance of the Family Pledge	2367
2.2. The Family Pledge is the encapsulation of the outline of restoration	2370
2.3. The central philosophy of the Family Pledge is “True Love”	2372
2.4. You must maintain the Family Pledge as your standard	2374
2.5. Our attitude toward the Family Pledge	2377
Section 3. The Family Pledge and the Tradition of the Blessed Families	2379
3.1. We must create the Kingdom of Heaven by serving others	2379
3.2. You must live united with True Parents	2380
3.3. We must set up the correct family tradition and family law	2383

Chapter 2. Explanation of the Family Pledge

Section 1. Explanation of Family Pledge Number One	2387
1.1. The owner of Cheon Il Guk	2387
1.1.1. The meaning of Cheon Il Guk	2387
1.1.2. The attitude and lifestyle of an owner of Cheon Il Guk	2388
1.2. Centering on true love	2390
1.2.1. The primary premise of the Family Pledge is “by centering on true love”	2390
1.2.2. True Love is the love connected only with God	2392
1.2.3. The foundation for true love is a true family	2394
1.3. Seeking our original homeland	2396
1.3.1. The true meaning of our original homeland	2396
1.3.2. The original homeland we must seek	2400
1.4. The original ideal of creation	2403
1.5. Building the Kingdom of God on earth and in heaven	2407
1.5.1. The starting point for the Kingdom of God on earth and in heaven is the family	2407

1.5.2. Building the Kingdom of Heaven is the mission of Blessed Families	2411
1.5.3. The return to one's hometown and the completion of the tribal messiah mission	2414
Section 2. Explanation of Family Pledge Number Two	2417
2.1. Our family pledges to represent and become central to heaven and earth	2418
2.1.1. Adam's family is the representative and central family	2418
2.1.2. Blessed families have the same value as the original family	2420
2.2. Perfect the dutiful family way of filial sons and daughters in our family, patriots in our nation, saints in the world, and divine sons and daughters in heaven and earth	2424
2.2.1. The path of filial sons and daughters, patriots, saints, and divine sons and daughters that we must inevitably go	2424
2.2.2. The difference between a saint and a divine son or daughter	2431
2.2.3. The true way that people must go	2435
Section 3. Explanation of Family Pledge Number Three	2439
3.1. The Four Great Realms of Heart	2439
3.2. The Three Great Kingships	2449
3.2.1. The Three Great Kingships are the basic framework of the ideal of creation	2449
3.2.2. Restoration of the right of the first son, the right of the parent and the right of kingship	2454
3.3. Perfecting the realm of the royal family	2458
3.3.1. The Kingdom of Heaven is the destination of the realm of the royal family of Love	2458
3.3.2. What is the realm of the royal family?	2462
3.3.3. The Realm of the royal family does not include the direct children	2468
3.3.4. Towards the era of nation-building centering on the realm of the royal family	2471
Section 4. Explanation of Family Pledge Number Four	2473
4.1. God's ideal of creation	2473
4.2. The universal family encompassing heaven and earth	2474
4.2.1. The basis of the universal family encompassing heaven and earth: the family	2474
4.2.2. The core of a society of interdependence, mutual prosperity and universally shared values is love.	2476
4.3. The world of freedom, peace, unity and happiness	2478
4.3.1. Our idea: one unified world	2478
4.3.2. Love is the essence of freedom, peace and happiness	2481
Section 5. Explanation of Family Pledge Number Five	2484
5.1. The unification of the spirit world and the physical world as subject and object partners	2484
5.1.1. The spirit world is the subject partner	2484

5.1.2. We must unify the spirit world and the physical world	2487
5.2. Strive to advance	2491
5.2.1. Strive to advance every day	2491
5.2.2. Let us pave a true love highway	2494
Section 6. Explanation of Family Pledge Number Six	2497
6.1. A family that embodies God and True Parents	2497
6.2. Families that move heavenly fortune	2499
6.3. A family that conveys Heaven's blessing to our community	2501
Section 7. Explanation of Family Pledge Number Seven	2503
7.1. The family rooted in the original lineage	2504
7.2. Through living for the sake of others	2506
7.3. Perfecting a world based on the culture of heart	2508
Section 8. Explanation of Family Pledge Number Eight	2511
8.1. As we enter the Completed Testament Age	2511
8.1.1. What is the Completed Testament Age?	2511
8.1.2. The Completed Testament Age is declared through the victory of the True Parents.	2514
8.2. Through absolute faith, absolute love and absolute obedience	2517
8.2.1. God's principle of creation and absolute faith and absolute obedience	2517
8.2.2. The practice of absolute faith, absolute love and absolute obedience sends you straight to the Kingdom of Heaven	2522
8.2.3. The standard of oneness is absolute faith and absolute love	2524
8.3. To achieve the ideal of oneness of God and humankind in love	2527
8.3.1. The ideal oneness of God and humankind in love is God's purpose of creation	2527
8.3.2. How is the oneness of God and humankind realized?	2528
8.3.3. We are to restore the ideal of oneness of God and humankind in love	2532
8.4. The realm of liberation and the realm of complete freedom in the Kingdom of Heaven on earth and in heaven	2533
8.4.1. Building the Kingdom of Heaven on earth and in heaven through true love	2533
8.4.2. Let us pledge to perfect the realm of liberation	2537