

Divine Principle & Cheon Seong Gyeong

Introduction

Short Vocabulary:

AGS = Absolute Good Spirits

CBG = Chambumo Gyeong, Holy Textbook

CSG = Cheon Seong Gyeong, Holy Textbook

CIG = Cheon Il Guk, Two persons become one, KoH

CP = Cheong Pyeong, Spir. training ground Korea

DP = Divine Principle, v1973

EDP = Divine Principle, v1996

ODP = Original Divine Principle, 2008

KoH = Kingdom of Heaven

LSA = Lord of Second Advent

OT = Old Testament

NT = New Testament

CT = Completed Testament

TF = True Father, SMM = Sun Myung Moon

TM = True Mother, Hak Ja Han Moon

TTM = Teaching and Textbook Material (G=Great)

UC = Unification Church

See also extended Vocabulary:

<http://www.slideshare.net/bdp003/vocabulary-uc>

Introduction

- Cheon Seong Gyeong = Gathering of speeches, 16 Books.
Cheon = Heaven, Seong Gyong = Bible
Heavenly Bible
- "Cheon Seong Gyeong defines the way for two people to walk towards holiness; these way is none other than the family."

/SMM

- **In the early 90's there were single Books published in Japan and Korea with speeches.**
- **TF suggested to gather those into the CSG.**
- **1995-2000 Jardim, S-American Providence**
- **Uruguay, Paraguay, Argentina and Brazil**
- **Many foundations in Uruguay**
1988-89 Gods Day was held there.
- **2003 CSG presented and only used by TP**

- **First published in May 2004 (Korean)**
- **Speeches only from before 2001, from Vol. 1-300**
- **1st and 2nd Editions; 2006 (before 2000), 2014 (until 2012)**
- **Prepared as a Bible for the time
of proclamation of the time after the Coming of Heaven**

- ***Some Origin from transcriptions
English – Japanese – Korean***

4 CORE VALUES OF CSG

- 1. ABSOLUTE SEX**
- 2. TRUE LOVE**
- 3. RECOGNITION OF OTHERS**
- 4. ABSOLUTE VALUE**

- **After Foundation Day there is no distinction between God and True Parents**
- **No more God of Night and God of Day**
- **1970 – Home Church**
- **Now – Hon Dok Family Church**

English
Version 2006
until 2000

- Book 1 True God***
- Book 2 True Parents***
- Book 3 True Love***
- Book 4 True Family***
- Book 5 Earthly Life and the Spirit World***
- Book 6 Our Life And The Spiritual Realm***
- Book 7 Etiquette and Ceremonies***
- Book 8 Sin and Restoration Through Indemnity***
- Book 9 Blessed Family***
- Book 10 The Way in the Completed Testament Age***
- Book 11 The Root of the Universe***
- Book 12 The Pacific Rim Providence***
- Book 13 Restoration of the True God's Homeland***
- Book 14 A Life of True Filial Piety***
- Book 15 The Life of an Owner of Cheon Il Guk***
- Book 16 True Families And The Family Pledge***

Glossary

Total ca. 2600 pages

Book 1 God

Book 2 True Parents

Book 3 True Love

Book 4 True Person

Book 5 True Family

Book 6 True Creation

Book 7 Earthly Life And The Spirit World

Book 8 Life Of Faith And Training

Book 9 Home Church And The Tribal Messiah

Book 10 The Philosophy of Peace

Book 11 Ceremonies and Holy Days

Book 12 Cheon Il Guk

Book 13 Peace Messages

Glossary

Total ca. 1640 pages

Book 1 True God

- God can only relate through blood lineage
- OT God related with man through angels
- NT Jesus only way to the Father
- CT True Father - Blessing

Book 2 True Parents

Book 3 True Love

Book 4 True Family

Book 5 Earthly Life and the Spirit World

- **Part I & II**

All human beings go through 3 stages of life

- **Womb – Water environment**
- **Life on Earth – Air environment**
- **Spirit World – True Love environment**

Book 5 Earthly Life and the Spirit World

- **Your enhiratance is based on how many spir children you raised on Earth**
- **1997-98 economy difficulty in Korea**
- **Reason: Family breakdown
Fall of youth of Korea**
- **You must know: God+Spir Wrld + True Love
= Hon Dok Hae**

Book 6 Our Life And The Spiritual Realm

Book 6 Our Life And The Spiritual Realm

- **TF gave speech 1999 April about structure of Spir. World**
- **All humans in spir. world has a name tag showing their life on Earth**

Book 6 Our Life And The Spiritual Realm

- **4 Levels**
- **Heaven**
- **Paradise**
- **Middle Ream**
- **Hell**

- **3 days after death stay on Earth**
- **40 days they can come and go between phys. and spir. World**

- **Position is decided based in life on Earth**

Book 7 Etiquette and Ceremonies

- ***A book is in production on all the Ceremonies of UC***
- ***HDH, Holy Days***
- ***1997 Sept 14***
 1. ***Have faith in TP***
 2. ***Know TP***
 3. ***Live together with TP***
 4. ***Achieve unity of love with True Family***
 5. ***Start KoH on Earth***

Perfection of the Family

- 3 things NOT to do
 1. Don't change your blood lineage
 2. Don't hurt others feelings
 3. Don't misuse public funds

- 3 things TO DO:
 1. Unification of Parent - Child
 2. Unification of Husband-Wife
 3. Unification of Elder-younger sibling

10 Gods (source) = Mans Commandment

1 "You shall have no other gods besides Me.

2 "You shall not make for yourself an idol,

3 "You shall not take the name of the Lord your God in vain

4 "Remember the sabbath day, to keep it holy.

5 "Honor your father and your mother

6 "You shall not murder.

7 "You shall not commit adultery.

8 "You shall not steal.

9 "You shall not bear false witness against your neighbor.

10 "You shall not covet your neighbor's house; you shall not covet your neighbor's wife or his male servant or his ox or his donkey or anything that belongs to your neighbor."

Compare OLD TESTAMENT TEN COMMANDMENTS

Exodus 20:1-17

2 DON'TS

7 DO

Book 7 Etiquette and Ceremonies

- **Use Holy Salt until Korea is the Holy Land**

Blessings 3 Stages

- **Rebirth Blessing**
Baby in the womb until 3-4 years old
Parents receive the Holy wine on their behalf
- **Ressurrection Blessing**
from 4- ...as virgins
- **Eternal Blessing**
Marriage Blessing

Book 8 Sin and Restoration Through Indemnity

Book 9 Blessed Family

Book 10 The Way in the Completed Testament Age

Book 11 The Root of the Universe

Book 12 The Pacific Rim Providence

Book 13 Restoration of the True God's Homeland

Book 14 A Life of True Filial Piety

Book 15 The Life of an Owner of Cheon Il Guk

•

Book 16 True Families And The Family Pledge

Slides from European WS
Aug 2012

Prof. Yong Taek Oh's
Cheon Seong Gyeong
presentations

II. Cheon Seong Gyeong is the Scripture of the Age After the Coming of Heaven

A. Dedication and presentation of CSG

1. Dedication to True Parents: 2003.10.26
2. Completion of CSG hoon dok (3 times):
2003.10.29–2004.4.18
3. Dedication to God: 2004.4.18, East Garden
4. Presentation of CSG: 2005.2.17, CIG Leaders Meeting
5. Presentation of CSG to members (20) : 2005.3.4

B. Motivation for Publication of CSG

1. TP were the motivation: Uruguay Punta del Este
2. Japanese HQ's publication of hoon dok material in single volumes
3. TP's direction to publish CSG: 7/17/03)
4. "True Parents," "Earthly Life and the SW," and "True Family and the Family Pledge" included
5. 1st edition of CSG: 7/17/03 (originally Oct.)
6. 2nd edition of CSG (1/15/05): For distribution

C. Value of CSG

1. Selection of the essence of entire Providence
2. The only bible in Heaven and on earth
3. Main bible to hoon dok even in Heaven
4. Bible of the Age After the Coming of Heaven
5. Academic value

III. Analysis of CSG's Content

Book 1 True God

A. Divine entity of God

1. Dual characteristics: Being of harmony and unification (47)
2. God's purpose of creation and omnipotence (48)

B. God and history of creation

1. AF, AL, AO (Absolute Faith, Love and Obedience)
2. Adam and Eve are the 2nd creators

A. History of Restoration Providence and Changes in Perception of God

1. God revealed in the Old Testament Age was angel (Heb. 2:2; Act 7:30, 35, 38)

2. New Testament Age: Age of adopted son (Rom. 8:23)

3. Completed Testament Age: Age of direct child

B. God seen through True Father's eyes

1. After the Fall, inside prison made by Satan

2. God is liberated through the Messiah

Book 2 True Parents

- A. Messiah and TP
- B. God, TP, and children (1/16/03; 10/25)
- C. Parents of Heaven, Parents of Earth, Parents of Heaven and Earth
- D. Trinity and Holy Father, Holy Son, Holy Spirit (8/1/96)
- E. Proclamation of eldership, parenthood and kingship
- F. Three great blessings and three subject thoughts (7/4/07)
- G. Family federation and four position foundation (7/31/96; 8/1)

Book 3 True Love (9/22/09)

A. Words related to True Love

1. In Search of the Origin (8/1/96)
2. Through Jeong-seong and Love (1/5/99)
3. Everyone Wants True Love (3/14/99)
4. Completion of TL is the completion of Heaven in Heaven and on Earth (9/5/99)
5. The Cosmos is My Hometown and Homeland (12/19/99)
6. Unif. of the World and North and South Korea is Through True Love (speech for Rally for the Unif. of North and South Korea, 2000)

Book 4 True Family

- A. True Family in the original creation
 - 1. Tradition of *Choosuk-jeol* in 1994
 - 2. Greatest gift in the Age of the Realm of the 4th Adam
- B. The way of law of love centering on family
 - 1. Family is the school of love
 - 2. Family is the training center to prepare for the Age of SW

C. Love between man and woman and marriage in the original creation

1. Become parents of heaven and earth (10/25/03)
2. Realization of the greatest literature and arts in the family

D. True education of children

1. Education of children is through exemplary life course
2. 21-day workshop for TC by TP: 1997

Book 5 Earthly Life and the Spirit World

- A. Structure of Earthly Life and the Spirit World
 - 1. Existence of human beings in the P and SW
 - 2. Death and the spirit world
 - 3. The Spirit World
 - 4. The Kingdom of Heaven
 - 5. The Messiah and the Spirit World
 - 6. Our Position in Relation to the Spirit World
 - 7. Our Relationship with Those in the Spirit World

B. The life course that human beings need to go through (12/19/98)

1. Period of womb (10 months): Period of water
2. Earthly life (100 years): Period of air
3. Life in the spirit world (eternal): Period of love

C. Diagnosis of the cause of Korea's IMF incident and its prescription (2/2/98)

1. Diagnosis of cause: Breaking up of family and the problem of downfall of youth
2. Prescription: Introduce God, SW, TL
3. Specific action: Hoon Dok Rally and SW introduction
4. Hoon Dok Rally speech (1998): Blessing and Eternal Life (Earthly Life and the Spirit World, Chapter 1 Section 5)

Book 6 Our Life and the Spiritual Realm

- A. The Path of Life: Name tag
- B. Spirit world is where you breath TL
- C. TP and the SW: Joint–security area
- D. Structure of the SW: Heaven, paradise, middle realm, hell (4/11/99)

Book 7 Etiquette and Ceremonies

A. Unification church tradition

1. 8 Holy Days and An Shi II (2/13/97)
2. Purpose of creation centering on relationship:
Heavenly Heart Unification Church
3. Life of attendance (9/14/97)
4. Workshop attendance (2, 7, 21, 40: 70 days)
5. Cheon Il Guk Constitution Article 1 (1/13/01)
6. Unification Church blessed families common
good

B. Unification church rituals

1. Special rituals: Service, Kyeong Bae Shik, anniversaries, use of holy candle, and sanctification
2. Daily life: Public bathroom, public cafeteria, walking, dressing, hanging clothes, loading luggage, getting in the car

3. Ceremonies according to stages of life : In research
4. Birth and birth candle
5. 103-day celebration and first birthday celebration
6. Blessing ceremony: Rebirth blessing, resurrection blessing, Eternal life blessing (7/8/10)

Book 8 Sin and Restoration through Indemnity

A. Fundamentals of Indemnification and the Principle of Restoration

1. God teaches Adam before the Fall: Language of Heaven
2. Adam teaches his children: Language of humans
3. Adam's grandchildren and descendants are taught by their parents: 8 GTTM
4. Direct dominion and indirect dominion:
Relationship of choice

B. Internal meaning of sin and the Fall of humankind: Identity of the Fall and Satan

1. What is the Fall (3/3/02)
2. What is the fruit of the tree of knowledge of good and evil (10/3/99)
3. To whom was the commandment given (3/23/02)
4. What is anti-Christ (concept)

C. Formula for indemnity and restoration:

Creation of lineage

1. Formula for the Providence of Restoration to send the Messiah
2. Restoration through indemnity of Eve's mistake: Rebecca, Tamar, and Mary
3. Deceive father and son
4. Restore right of the eldest sonship through mother-son cooperation
5. Find wife for the Messiah

D. Course of indemnity and our life:
Creation of environment

1. Foundation of God before the Fall
2. Foundation of Faith: God and Adam
3. Foundation of Substance: Relationship between Cain (Lucifer) and Abel (Adam) (7/13/10), perfection of family

2. Foundation of Messiah after the Fall
 - a. Foundation of faith: Vertical relationship between God and central figure
 - b. Foundation of substance: Horizontal relationship between Cain and Abel
3. Principle of restoration of Cain (6/6/76)
4. Course of Restoration is the principle of Recreation through the cooperation of God and SW

Book 9 Blessed Family

- A. TP and the Blessing
 - 1. Holy Wedding and change of TP's position
 - a. Engagement and Holy Wedding (3/25/60; 4/11)
 - b. Holy Wedding of Parents of Heaven and Earth for the Opening of the Gate of CIG (2/6/03)
 - c. Holy Wedding Ceremony of TP of HEH: God's wedding ceremony (1/13/13)

Book 9 Blessed Family

A. TP and the Blessing

3. TP engrafts the original baby seed to fallen humankind (7/31/96)
4. Conversion of lineage through TP: Holy Wine Ceremony, Blessing Marriage, 3-day Ceremony

B. Expansion of the Providence through BF

1. From 3 couples to 6,500 couples (4/16/60–10/30/88)
2. From 30,000 couples to 3.6 million couples (8/24/92–7/15/97)
3. From 3.6 million couples to 360 million couples (11/30/97–2/7/99)
4. 400 million couples singles blessing age (after 2/13/00)

C. Blessed families and registration

1. Steps of blessings: Church, national, world, cosmic-level blessing
2. Re-blessing of all blessed families and presentation of Heavenly stamp (1/13/13)
3. Blessing of earthly beings and spiritual beings (4/11/99)
 - a. Blessing of earthly beings: 1st, 2nd, 3rd couple
 - b. Blessing of spiritual beings: 1st, 2nd, 3rd couple
4. Life stages of BF: Sung-hwa ceremony (Birth, marriage, death, 10/14/11)

Book 10 The Way in the Completed Testament Age: Centering on the Jardim Declarations

- A. 1st declaration (8/7/98): AF, AL, AO
- B. 2nd declaration (8/7/98): Absolute, Unique, Unchanging, Eternal
- C. 3rd declaration (8/21/98): 1st, 2nd, 3rd Creator
- D. 4th declaration (8/28/98): Declaration of the Accomplishment of our Destined Task

-
- E. 5th declaration (9/8/98): Sa Sa Jeol (4.4 Day);
Declaration of the Family
 - F. 6th declaration (10/5/98): Ceremony of Liberation
and Unification of All Spirits and the Entire Spirit
World
 - G. 7th declaration (1/5/99): Declaration of the Cosmic
Sa Sa Jeol (4.4 Day)

Book 11 The Root of the Universe

- A. The Fundamental Order of the Universe
1. God is divine entity of dual characteristics
(2/17/71)
 2. All things were created in likeness of God's
dual characteristics
 3. The principle of the existence of universe is
the twin system (8/1/96)

B. Creation of human being and perfection of love ideal

1. Perfection of love was the motivation of creation
2. Sexual organ is the original palace of love, life, lineage, and conscience (8/1/96)
3. Sexual organ is Heaven's holy place
4. Sexual organ is the original starting point of TL
5. Purpose of creation is Absolute Sex (8/1/96)

C. Fall of Humankind and Restoration (UC's new confession)

1. Only True Parents
2. Only Blessing
3. Only Absolute Sex
4. Only True Love
5. Only True Family
6. Only 8 GTTM

Book 12 The Pacific Rim Providence

- A. The 21st century is the oceanic era
 - 1. Messiah's mission: Poverty, disease, ignorance, sin
 - 2. Ocean is humanity's treasure: God's preparation
 - 3. Alaska spirit (NA): Continue until accomplish
 - 4. Pantana spirit (SA): Entirely my love

- B. Ocean leisure industry and hobby industry
 1. Fishing, hunting, and youth education
 2. Peace world through hobby industry
 3. The Pacific Rim Era and the inauguration of the Island Nations Federation
 4. The central nations in the Pacific era are Korea and Japan
 5. Inauguration of the Federation of Island Nations (6/16–6/18/96)
 6. Ocean Providence centering on Hawaii

D. Ocean civilization seen from the viewpoint of God's Providence

1. History of Human Civilization and Japan's mission
2. Japan is Eve nation

E. All civilizations will come to fruition on the Korean peninsula

1. Korean peninsula is a miniature of the world

2. Korea is God's fatherland and hometown
(7/8/10)

3. Liberation of God's homeland and Foundation Day (7/8/10)

Book 13 Restoration of the True God's Homeland

A. The restoration of the True God's homeland
(1/13/12)

1. God's homeland is an expansion of the 3 great blessings: Citizen, land, sovereignty
2. Blessed families are the soldiers for the independence of the homeland
3. Our conviction and attitude for the restoration of our homeland
4. Liberation of homeland is through TL

B. Specific method and attitude toward liberation of homeland

1. Home church is the internal foundation of the Providence (1978)
2. Original significance of Tong Ban Gyeopa activity (1980's)
3. Tribal messiah activity (9/1/91)
4. Tong-ban Gyuk-pa and birth registration (8/15/03)
5. Our attitude towards making a new start: TL

- C. TP's teaching material for the unification of North and South Korea and the world (2000)
1. World Unification and the Unification of North and South Korea through True Love
 2. The cosmos is My Hometown and Homeland
 3. Everybody wants True Love
 4. The Path for America (world) and Humanity in the Last Days
 5. Life Course that God's royal sons and daughters must go

Book 14 A Life of True Filial Piety

A. Meaning of loyalty and filial piety and duty

1. Duty of the family of the filial child, patriot, holy saints, holy sons and daughters (FP2)
2. Ideology of loyalty and filial piety is Korea's central ideology
3. Representative of filial piety, fidelity, and loyalty:

Shim Chung, Choon Hyang, Lee Soon Shin

B. True Love, loyalty and filial piety are the measuring sticks for Heaven and Hell

1. God wants filial piety, fidelity, and loyalty
2. Have to take revenge for Heaven.
3. Lee Soon Shin: In Korea and in Japan

C. God and True Parents

1. TP are the standard of filial piety (4/28/02)
2. TP are the subject for the completion of the Providence
3. TP do the work, gives recognition to God
4. TP's way of becoming a filial son (9/14/97)

Book 15 True Families and the Family Pledge

A. God's purpose of creation

1. Perfection of TP: ODU Action
2. Perfection of Heavenly Family: Completion of four position foundation
3. Perfection of Heavenly Nation: Expansion of Heavenly Family
4. True Love is the Love of God.
5. Idea family is the foundation of Heaven.
6. Ideal family is the hall of education for Heaven's citizens

B. God and TP

1. God: Spiritual parent, vertical parent, incorporeal parent
2. TP: Physical parent, horizontal parent, corporeal parent
3. God is God of Night; TP are God of Day
4. God reveals Himself embodying TP's body

C. Way to become ClG citizen

1. Become ClG citizen through union of God and human being in TL
 - a. 3 judgments: Word, character, heart
 - b. 3 revolutions: Indemnity, conscience, heart
 - c. ClG owners and revolution of the heart

2. Life of CIIG owner: One heart, one body, one essence (5/3/98; 8/15/98)

1. One heart (origin): Absolute, unique unchanging, eternal : Absolute, unique, unchanging, eternal establishment of **silent sex**, harmony and unification

2. One body (division): One mind, one body, one idea, one core, establishment of **moving sex**, harmony and unification

3. Absolute Faith, Absolute Love, Absolute Obedience, Absolute Subject, establishment of **pure love sex**, harmony and unification

a. 8 stages of purity: Pure righteousness, purity, pure lineage, pure love, pure filial piety, pure loyalty, pure saints, pure holy sons and daughters

b. Inheritance in the SW is reproduction of children (3/8/97)

Book 16 True Families and the Family Pledge

- A. Proclamation of the Family Pledge and prerequisite
 1. Background of how FP came to be
 2. Meaning and value of FP
 3. Blessed families and FP
- B. FP and explanation of each verse

IV. Conclusion

- A. Cheon Seong Gyeong is the Bible of Heavenly Nation
- B. CSG is the Bible of the Era after the Coming of Heaven
- C. Only one of its kind in Heaven and earth
- D. Motivation and process of editing the CSG
- E. Most abundant in terms of quantity and quality
- F. With gratitude and praise

The Last Prayer of Sun Myung Moon
August 13, 2012
Cheongshim Hospital (H.C. 6.26)

Today, as I have returned the completion of the final perfection of the Father, I am aware that I have offered my whole life up to this moment to the Father.

According to His Will, I am spending this time to bring my life to a conclusion, using this time to bring it to a close with Jeong Seong...

The Last Prayer of Sun Myung Moon
August 13, 2012
Cheongshim Hospital (H.C. 6.26)

Tribal messiahs have established a name that can represent the nation.

I have accomplished all these tasks.
I have accomplished everything.

Aju.

Remember the beauty in Gods nature is there
to inspire the most Holy original inside us all!
Have a great Blessed week.

Prepared for 2nd, 3rd Gen inspiration by Bengt, Sweden-Finland.