

Korean Words of Spiritual Importance

Short Vocabulary:

AGS =Absolute Good Spirits

Ahn Shi Il = 8th Day Pledge

Aju! = I am the owner of this universe

CSG = Cheon Seong Gyeong, Holy Textbook

PHG = Pyeong Hwa Gyeong, Peace Messages

CBG = Cham Bumo Gyeong, Holy Textbook

HDH = Hon Dok Hae; Holy Reading and Learning

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

CSW =Cheonji Sunhak Won (Museum)

CP = Cheong Pyeong, Spir. training ground Korea

DP = Divine Principle, v1973

EDP = Divine Principle, v1996

ODP = Original Divine Principle, 2008

Contin...

Short Vocabulary:

KoH = Kingdom of Heaven

LSA = Lord of Second Advent

OT = Old Testament

NT = New Testament

CT = Completed Testament

PHG = Pyeonghwa Gyeong (Peace Messages)

TF = True Father, SMM = Sun Myung Moon

TM = True Mother, Hak Ja Han Moon

TTM = Textbook and Teaching Material

UC = Unification Church

Contin...

Short Vocabulary:

2008

Boonbongwangs Anointed - Peace King Representatives

2016

"HJ" = Hyo Jeong (filial and affection)

Cheon Won = Heavenly Garden

2020

Cheon Bo Won Blessing of those who fulfilled
430 Couples on Earth and in Spiritual world
"Heavenly Tribal Messiahs" HTM

Cheon Bo Heavenly Treasure

Introduction

- True Father (TF) has spoken about the importance of learning Korean language.

Already 1979 when I joined that was a goal.

- **Divine Principle** sais: “If man perfected himself without the fall and had realized the world of one great family resembling a human body with God as the head and all men as the members, there would have been no reason for many languages to have come about on the earth.

/DP 1973

- Those who speak different languages cannot communicate with each other. The confusion of human language came about because men's vertical relationship with God was cut off due to the fall.
- In order that the ideal world of one great family, under the Lord of the Second Advent as the True Parent, might be realized, all the languages of all nations must now be unified, according to the principle of restoration by indemnity, centring on the heavenly tower, and exalt the will of God. In this way, the whole of mankind will become one people speaking one language, thus establishing one world of one culture.

- Ansu or Chanyang = clapping session in CP (Cheong Pyeong) removing bad spirits.
- Aju = With the opening of the Cheon Jeong Gung Museum (June 13, 2006), Ended the Era of 'Amen = so be it' and the Era of 'Aju = I am embodying and reporting' began Compare with Amen=So be it (God is expected to make it happen)
- Bun Bong Wang = Heavenly Emmisaries, elder Blessed Members
- **Bonhyangwon** = True Father's burial ground

Cheon Buk Gung 210, 21 000, 210 000
Formation-Growth-Completion

- Cheon Jeong Gung = Museum and Temple in Korea

- Chanyang Yeoksa = Holy Song Session
- Cheon Bok Gung = Holy Temple
(in Seoul & CheonPyeong)

- Cheon Seong Gyeong = Gathering of speeches, 16 Books.
Cheon = Heavenly, Seong Gyong = Bible
Publ. May 2004 (only speeches before 2000)
Publ. 2014 (speeches 1956-2012)

Heavenly Bible for the time after the Coming of Heaven

"Cheon Seong Gyeong defines the way for two people to walk towards holiness; these way is none other than the Family."
/SMM

Now there is new terminology introduced –

Cheon Shim Won Special Prayer Room

ChunJoo Pumo = Parents of heaven: God

ChunJi Pumo = Parents of heaven and earth: True Parents

Cheon Ji In Pumo Nim

= Parents of Heaven and Earth and Humankind

- **CIG, Cheon Il Guk** = New Era, New World, as the Kingdom

of God and the ideal world.

The Chinese symbol

Cheon, means Heaven

Il, means becoming one

Cheon Il means two people becoming one

Guk, means sovereignty

= The mind and body become one.

= Two people become one.

= **...entire cosmos lives as one family under God.**

- **Cheon Il Guk** National Anthem, "Blessing of Glory".

On June 21 2001, they declared the "Settlement of the Unification of the Parents of Heaven and Earth" , which celebrated that the Parents of Heaven and Earth who had settled down on earth could begin living on earth.

July 2001, shortly after God's Substance became manifest on earth through the Coronation of God's Kingship, the "Rally for Settlement of God's Fatherland" was held in Korea.

Following this, True Parents declared the "Nation of Cosmic Peace and Unification (Cheon Il Guk)" in the form of God's Nation in Korea, Japan and America in speaking tours taking place from October 29th to December 15th, 2001.

Cheon Bo Won = Blessing of those who fulfilled 430 Couples
on Earth and in Spiritual world
HTM "Heavenly Tribal Messiahs"

- **Chimjung** = The 4 Great Hearts
Shimjung can be defined as "a strong emotional desire to obtain happiness and joy through love."
- **CP, Cheong Pyeong** =
Unification
Spiritual Training ground in Korea

- EDP = Exposition of Divine Principle
- Eog Mansei = May it last forever!
(sacred, glorious reign of cosmic peace)
- Evangelist = One who announces Good News
(Greek lang.)

Golden Rule = (Positive form): One should treat others as one would like others to treat oneself.
(Negative form): One should not treat others in ways that one would not like to be treated (Silver Rule) (Matthew 7:12)

Godism = The heart of the parent and true love

”An ideology pertaining to our ancestors, an ideology that places ancestors first. It is also head-wing thought, which is like the ideology of the Parent, the mediator in the conflict between communism and democracy. Head-wing thought can be said to be the ideology of the True Parent.”
Divine Principle – Victory Over Communism – Unification Thought

Gospel = Good News (Jesus is the Messiah/Christ)

Haneul Boomonim Gyodan = Heavenly Parents Holy Community /TM 2012

- HDH Hon Dok Hae = Daily Gathering Reading,
Hon = outpouring of Water of Life
move anywhere live for others

”If we dig into the meaning of Hoon Dok Hae, following the Chinese characters, the first letter, Hoon combines two Chinese characters.

The first stands for word and the second stands for river or stream.

This means God's word is flowing, like water must flow in order to be the origin of life. A small stream joins the river and the river the ocean and all things can gain life.”

/SMM *October 24, 1999*

Han = unfulfilled longing (recentment)

High Noon = moral life casting no sinful shadows

Hyojeong = vördnadsfullt hjärta

Head-wing

*Unification Thought is also called **Head-Wing Thought or Godism**. HeadWing Thought seeks to unite both left-wing and right-wing ideas by overcoming materialism and humanism.*

***Godism** embraces and unites all religions by clarifying God's fundamental attributes, His basic principles and methods of designing and creating the universe, and the universal laws of science and morality which underlie all of natural and social reality.*

A practical way by which a peaceful world might be realized, a world wherein all human beings might live together as one family, united in one heart, with God as the True Parent.

Holy Community

2020

True Mothers proclaims in 2020.

The Heavenly Parent's Holy Community

- Indemnity = the place of sacrifice in the plan of restoration, Indemnity means that certain conditions must be met in order for something or someone to be restored to a position which has been lost.
 - Ilshim, ilchae and ilnyum = one heart, one body and one thought
 - Jeongseong = “**Living for Others**”
good spiritual conditions,
unselfish deeds!
Ex. prayer, fasting, bowing
”seong” = devotion
- See also Shimjeong.

- LSA = Lord of Second Advent
- Mansei = (“Ten Thousand Years”)
- ODP = Original Divine Principle
- OEDP = Original Exposition of Divine Principle
- Pal Jeong Sik =
 - a. Vertical 8 stages: Servant of servant, servant, adopted son, step son, real son, mother, father, God
 - b. Horizontal 8 stages: Individual, family, clan, people, nation, world, cosmos, God

- Pyeong Hwa Shin Gyeong = **Peace Messages**
Gods Heavenly Scripture
for Peace: Gods words to
Adam & Eve before the Fall
- Seunghwa = saintification after death, heavenly
acension (started 1984 with Heung Jin Nim)
- Sunghwa = saintification before birth

- Shimjeong = Love and the desire to be in love
(The irrepressible emotional impulse of the heart that desires to feel joy through giving love to an object-partner /DP)
See also Jeongseong.
- SMM = Sun Myung Moon
- Tang Gam = Indemnity, see Indemnity
- Tithing; See

<http://testimonytogodswords.blogspot.fi/2015/07/the-principle-and-our-family.html>

- Top Gun = TF expression **1992** of frontline soldiers.
Spoken at UTS members mission speech.
"the white blood cells, the truly elite".
Revived by True Mother **2013** for
New wave of 2nd Gen missionaries.
Original named american film 1986
"Top gun", about top pilots training.
- TF = True Father, Sun Myung Moon
- TM = True Mother, Hak Ja Han Moon
- TP = True Parents, the Holy Couple Moon; New Adam & Eve

The Korean flag is called taegukki.
Its appearance symbolizes
the principles of yin and yang in Oriental philosophy.

The circle in the center is divided into two equal parts.

The upper red section represents the "positive" cosmic energy **yang**.
Similarly, the lower blue section symbolizes, the "negative" cosmic forces **yin**.

The two forces together embody the concept
of perpetual motion and balance and harmony
that characterize the eternal realm. (KoH)

The circle is surrounded by four trigram, one in each corner, from the ancient Chinese wisdom book **I Ching**

Confucius and Lao-tse has commented on this important book of wisdom!

Each trigram symbolizes one of the four universal elements (from top left around clockwise):

<u>Name</u>	<u>Property</u>	<u>Element</u>	<u>Family relationship</u>
Ch'ien, the creative	- strong	- heaven	- Father
K'an, the precipice	- dangerous	- water	- second Son
K'un, the host	- sacrificing	- earth	- Mother
Li, connects	- is brilliant	- fire	- second Daughter

- Unification

Unification Movement, Unification Church (named 1953)

Unification is needed because of the **Fall of Man**

Fall of Man caused SEPARATION

the opposite to UNIFICATION

The Messiah creates Unification, based on the 3 Blessings:

1. Unification of Mind/Body
2. Unification of Husband and Wife – “The Blessing”
3. Unification of Mankind and the World = Eternal Peace

The Unification flag is red and white.

Red colour symbolizes Power, Energy and Positivity.

The white background symbolizes Purity and Holiness.

The 12 rays represent the 12 Human Characters.

12 tribes of Israel

Jesus' 12 disciples

The four rays symbolize the four main religions:

Judaism, Christianity

Islam

Hinduism

Eastern Religions: Buddhism, Taoism, Confucianism ...

Unified at the Return of the Messiah

See the academic compilation [WORLD SCRIPTURE](#)

UPF = Universal Peace Federation,
= New Abel UN, = New Peace UN.

The Eight Textbooks Of True Parents

The Sermons of the Rev. Sun Myung Moon

Exposition of the Divine Principle

Cheon Seong Gyeong [Heavenly Scripture]

The Cheon Il Guk Family Pledge

Pyeong Hwa Shin Gyeong [Messages of Peace]

True Family—Gateway to Heaven

Owner of Peace and Owner of Lineage

World Scripture

See also

Glossary Of Principle Terms by Thomas Cromwell

www.tparents.org/Library/Unification/Books/Eup/Eup-5-0g.htm

End

More slides at
[slideshare bdp003_](#)

Remember the beauty in Gods nature
is there to inspire us of the coming KoH!
Have a great Blessed week.

Prepared for 2nd gen inspiration by Bengt.

