

Original Divine Principle Workshop - Day 2

Jeong Ok Yu
January 25, 2010

Notes du 25 janvier 2010

5h30

Reverend Yu,

Today ODP lectures. We begin with Family Pledge; in God's ideal of creation, based on the family. ODP= education to allow us to accomplish FP that's how important it is.

Family is God's ideal of creation, first God created angelic world and all things, then human beings as their master. Through Adam and Eve he wanted to realize the family ideal. His ideal is the ideal family, basic unit of the kingdom of Heaven, true love, God is the original body of TL need to live centering on true love, cannot experience TL by ourselves, need partner, feel love

Family is training ground for Shim Jung to be registered in true love

As the basic unit, place we are trained in Shim Jung and TL, love of three levels comes together

Beginning with Adam and Eve, God is first gen, A and E are second gen, their children third gen

God is first gen, as original body of tl, AE second gen of tl, etc. God is formation stage, AE

When AE children were Married and have children, AE would become grandparents

From that point, Grandparents are formation, parents are growth stage, grand children are completion, the full substantiation of true love.

God wanted AE to have family, have substantial children, raise them, could substantialize love that was in God, God's will would be accomplished

Core entity where three loves are learned and realized

Social basic order is family, big problems start due to a breakdown in the family, no leader today thinks that way, they think of policies,

Family needs to be fixed to fix nation and society

Most important is lineage of absolute sex, family must be centered on absolute sex, lineage, love

AE must accomplish that, lineage of pure love, true life, love, lineage, sexual purity

Family of absolute sex

Eternal original homeland is the true family, purpose of our lives

In order to accomplish that ideal, we need to pledge to do that, many leaders appeared in history, no one realized importance of the family, but to protect it, is absolutely necessary.

We Didn't understand importance of the family pledge, True Parents understand

Bible: do not swear, do not make false pledge, this pledge we must recite for eternity

Animals have bones, can stand up right, fish do not have same as mammals, cannot stand straight

For families to stand right, need bones = family pledge, maintains the order of the family

Absolute standard and core of constitution to realize Cheon Il Guk, its core, not the kind of laws of the world, but what will allow us to accomplish the ideal of the family

Gospel of all gospels, lives of faith, cannot see God, we love God, he loves us, do not know what kind of relationship to God, it is not enough, connection between God and us is the family pledge, it connects us to God

True Parents: live according to the Family Pledge, each day

FP is key to let us open the gate of Heaven, all want to go to Heaven, need a key; Jesus came with the key, needed to establish a family, second Adam, came for the family, but Jesus himself in relation to the chosen people, could not unite with him, crucified, gave key to Peter

Key = family, need to understand concretely about importance of the family is described in FP

God cannot listen to any prayer, need to pray according to principle; our lives need to be of prayer, always we must breathe in resonance with God

FP= prayer of all prayers, greatest blessing of all blessings given to humanity

Recite it, not enough, need to live content in our lives, substantial bodies to represent its content

Satan could rule the world, because no family ideal, True Parents have risked their lives to accomplish FP, FP is record of True Parents' lives.

After 6000 years, FP was established by True Parents; the fact that True Parents can give family pledge, up to us to live up to its content

When husband and wife fight, parents and children fight, cannot recite FP, and bring our hearts together

Fallen world has nothing to do with ideal

All of our thoughts and lives are connected to fallen content. This is why Jesus said going to Heaven is like a camel going through an eye of a needle.

Cannot go to heaven by praying a little bit, rather, we have to establish the family

With God there is no concept of conflict

Receive training in the family, one as husband and wife, parents and children, process of training for unity is the family

Continually pray. How difficult it was for True Parents to establish this pledge, be grateful

Eight verses, each verse has different significance.

Alaska, Kodiak, then Hawaii, for four days True Father spoke about FP, number 14 of PM, explains the pledge

True Father repeated in great details explanation of FP

ODP=most important is to understand FP

Spent four days to explain verse one of FP. He asked us to live this way? No one could answer yes. Ashamed. How to accomplish the content of FP, way that our families must go. How precious, each verse deep content. Need a few days to explain.

Could write a theses of each one of these verses. True Parents understand importance of family to prevent Satan to invade, FP

Going through the FP. Reads verse one: As the owner of Cheon Il Guk....

I as the owner of Cheon Il Guk: we stand on the foundation of the word, some quickly, some slowly

According to True Parents, two or three seconds between each word to think of each word

After the owner of Cheon Il Guk, pause, our family, pause, etc. need to think about the meaning

Goes through the first verse, pauses after each phrase.

Core aspects of the explanation, at the end of CSG, explanation, also PM 14

Word: Cheon Il Guk, is a country established by two persons becoming one, two horizontal lines, upper=heaven, under=earth, human beings, body and mind have to become one, that is where heaven begins

Husband and wife become one, in Bible, when two persons are together, pray, anything can happen

Within myself, unity of mind and body, comes when we pray alone, then when husband and wife pray together, this creates Cheon Il Guk=nation of two becoming one.

Owner of Cheon Il Guk, our family, True Father said "my family" should be changed to "our family", people may think of individualistic way,

Owner of Cheon Il Guk, it is our family, but each of us is responsible, husband can say "my" family, or wife, child can say "my family".

Three generations makes up the family, and this is the basic unit of the family expands to the nation, world and KoH on earth and heaven, my life on earth will connect to eternity 6 persons in family, what is going to make them one: TL makes them becoming one, TL refers to God's love, TL= gives and forgets, invests and does not seek repayment

Fallen world best represented by parental love, continually investing, like God gives eternally, world of love=eternal

Family centered on TL becomes one, then seek original homeland, where is it?

Place that you were born? All like their homeland because there is love there, parents, grandparents, was there, siblings love was there, relatives, neighbors, etc. there is no one who hates it. Where is our homeland? It is where TL exists, God's love, homeland=seeking God's love, where? Born in a certain place as a result of love between our parents, father=heaven, mother=earth, seed and body, by that love of father and mother, sperm of absolute love and ovum came together, we came to being. They needed sexual organs to do that. My existence started with sexual organs of my parents.

Created by God, our parents, what does this mean? We come from the reproductive organs of God. That is where the ODP begins. Has God reproductive organs? What do you think?

He has them or not? Raise your hand. All living beings come from their mother, animals, insects, come from the female, but female needs seed from the male, resemble God, there must be something within God that resembles the male and female.

True Parents have gone through this struggle, have received recognition, some reacted against that. How can God be our parents? Your homework, study about that.

Seek after God's reproductive organs= seek our original homeland.

We are born of fallen lineage of Satan, God is TL, TL, TL, how to realize, with our hands, has to be done through reproductive organs, made your children not with your hands

Ro= most precious place, holy

In fallen world= repugnant, curses

Satan is wise, Satan's lineage has to change to God's lineage

The lineage can change the world back to where it was supposed to be. Struggle over blood lineage; open your heart, you will understand.

Human beings to go through original course, absolute sex, cannot establish family, original order in society

More fundamentally, what within God are we going to seek? God's reproductive organs, reborn in God's lineage

Original homeland, seek it to establish God's original family, ideal

Principles of creation, could not do it up until now, time is come to include it in Principles of creation

Says: God created AE, include it, Father would have been killed, if he put it there, already rumors about sex in early days, he waited until time is right, now True Father can teach it openly

In South Korea, leaders of countries of Unification Church, taught it around the world, now the time have come to teach it openly.

Liberated realm of portion of responsibility refers to absolute sex, commandment of Garden of Eden.

If leaders do not know this, cannot answer questions about this.

Portion of responsibility is centered on absolute sex, even if not in title of Workshop

If AE had maintained absolute sex, maintained their responsibility, also God's r, could not do that, caused the fall, eating of the fruit. Term "portion of responsibility" = incredible, where heaven and earth become one

Human portion and God's portion, question in your head= will be resolved

Establish original ideal of creation in original homeland, family, three blessings, four pos found

Original ideal of creation established on earth and in heaven, on earth first, with my body, then in spiritual world

Fact of the fall, A brought hell on earth, blessed families purpose is to establish KoG on heaven and on earth, not rebuilding, we are establishing it, was never built before

Blessed families need to accomplish life of absolute sex centering on TL, spiritual world = KoH, our families will create it, no one else will do it

Who teaches us about this? Messiah, teaches us how to build it, loves us as his children

Husband and wife, parents, children fulfill to establish KoH on earth

Eternal world, how will it be established, God does not build it for you, human portion of responsibility

Owner=interested in something, responsible for our nations, owner of a nation must stand in position to represent God and True Parents, owner cannot sleep is concerned about country, need to work harder to accomplish hopes of the people

Father is center of the family, children may sleep, father cannot, owner means to take interest in family

Resolve problems of the family

Owner of Cheon Il Guk, how much interest do we have? Cheon Il Guk is coming, we are not qualified to be in Cheon Il Guk, if I am the owner, need to be concerned more than anyone else, what to do? Take responsibility, to protect, raise it up, nurture it, attitude of the owner

Go through phrase by phrase, check ourselves everyday

Verse 2:

Attend God and True Parents: verse 2 will be on basis of verse 1, God and True Parents will be with you

Become a family who attends God and True Parents, God will have to come if we have family of TL

Represent the cosmos, owner of spiritual world, True Parents are owner, attend God and True Parents on earth

Our family represents the cosmos, center is one, representative is one, not two

God and True Parents, incorporeal are one together, our family represents the center

God and True Parents are not just a concept, we attend them in our family, that is our family represents the cosmos, filial sons and daughters, are born through the love of our True Parents, concept is not substantial, need to be substantiated

Our parents are the center, I live with my parents, learn from them Shim Jung, owner of my heart, my teacher? It is the parents, it is God, where we come from all, our parents, grandparents, previous generations, born of love between mother and father, love has to be one, have to come from the same origin, God

Centering on God, starts in the family, filial sons and daughters, God is our parent, not fallen, our parents would be like God to us, AE would have been substantiation of God, substantial parents, they have God as their parent

Everyone refers to God as their father, all of our ancestors, I also, my grandchildren will do the same

God is the parent of all, all came from him, want to go back there, when we leave physical body

Center of heart and mind is our parent. Love parents with all my body and soul. Parent=God, attend God as my parent, unless we do that, cannot realize world of peace

Peace was always thought of in terms of human beings

God becomes the center of our family, establish a nation, a state, if a person does not realize filial piety in the family, cannot in the nation become a patriot, not just empty words, sacrifice live for the sake of the country, that person becomes the center of the country

Country is extension of the family, all of that country loves them as members of the family, but not love of husband and wife, cannot think of all handsome men of the country as my husband, there is only one, exclusive, but other people think of them as parents, siblings, children

Can expand into the world, humanity, become a saints, four religious saints, taught content

Path of unification, religion, cannot just live for nation to become a saint, but for all humanity, love humanity as one's family

True Parents= first time we have concept of divine sons and daughters, KoH, laws same in both worlds, reflect in spiritual world, life on earth is important, law of KoH, laws of the palace, same in both worlds

Need to understand these two laws, laws of heavenly kingdom and heavenly palace = person who does it = divine son and daughter, must live the way of the family, law of the family, fulfill dutiful way of the family

God blessed us, what kind of person did he want us to become? Divine sons and daughters, not just stop at the level of the family.

We may think we have accomplished, True Parents have done it, we not yet, True Parents have pioneered this way, teach us, follow them.

Saints in the world, True Parents gave them the blessing, dream, if true=incredible, precious, transcending 6000 years

We are born in this age, were called before others to us, blessed families, leaders, like a dream

430 couples Blessing, very handsome lecturer, became sick, operation, difficulty, coma, spiritual world, was asked what he did, VOC, all the patriots of nation came, did you love nation more than this or this person, gave up, ashamed

I witnessed, brought out all pastors, could not be better than them

Go back to earth, become the person who you want me to become, came back to life, recovered, headquarters, give me a change to do pastoral work, have to do it, for one year I will come here every day until you let me do it

Started more churches in Korea than anyone else

Purpose, what we accomplish on earth is important. Not a vague concept, True Parents have taught us concretely about it, gave us the textbook.

Verse 3: most important words, talk more about it later: four great realms of heart

Born as children, learn from the parents, from siblings, heart of husband and wife, parents

Object realm where we establish it is the three great kingships, when all accomplish it, is realm of royal family

Core of family pledge=verse 3

Verse 4: ideal of creation= three great blessings, accomplished on earth, universal family, first on earth than in heaven, are not separate families, are same, perfection of world of peace freedom and happiness, without family cannot be accomplished

Verse 5: universal family, unite spiritual and physical worlds through our lives, every day, every moment, as subject and object partner = to advance unification, centering on our family, TL

Cannot just for a while, stop, strive everyday to advance the unification, rest=retreat, keep moving forward, God's providence never stops, work as hard as we can to move forward, work together as husband and wife, siblings help each other, work harder, children help parents work harder

Verse 6: representing God and True Parents: attend God, representing cosmos, perfect family that moves heavenly fortune, need to follow fortune of the family as an individual, family follows nation's fortune, nation follows world's fortune, follows heaven's fortune = mind and heart of God, Follow heart of God= follow heavenly fortune

God goes east, we cannot go west, cannot feel God's grace, complain

Need to follow heavenly fortune, moves it, heart of God, most precious, parental heart, seeks his children before he seeks the cosmos

Change lineage, that is the Blessing, precious, not just a rite of Unification Church, changes lineage, blessed families have nothing to do with Satan, understand?

Messiah teaches us to go to right direction. Convey heaven's blessing to our surroundings, give a lot of Blessings. Spiritual world, what did you do? Gave blessing, good results, unless, no power in spiritual world, witness to people

Heavenly fortune= God's heart to move it= give the Blessing, nothing more precious, God is waiting for that to happen for 6000 years

Verse 7: culture of heart, living for the sake of others=accomplish culture of heart, if we don't have original lineage

Verse 8: completed TA, cheonilguk age? Father would have corrected it. CTA=promise of garden of Eden is accomplished, earth and heaven were under Satan's rule, Blessing is not yet completed, not all Europeans are blessed, also those in spiritual world, they are still in the CTA

Absolute faith, God believes, need to do Blessing movement, one in love with God, Jan 13 2013, Cheonilguk, spiritual union world, instead of HSA-UWC, association of spiritual union world, era will open on Jan 13. Completion of God's will, incredible changes in the world, what will happen? Could not develop very much, but will do, spiritual world will be mobilized, one, this is the era coming, True Parents prepared for that, waiting for the time to come, perfection of liberation= verse 1 original homeland, verse 8 = realm of liberation.

8h30

Why do we study the Unification principles?

Only Unification Church members need for our lives of faith, but not for us alone for all people, God's word. Many people have own country, develop, no matter how rich or strong, what they need, political systems, economical, but most fundamental is philosophy. All want to live in a world of peace and unity. But where will it be accomplished? What kind of problems need to be resolved.

First: To resolve all the problems in the real world, on all levels, from individuals to the world, need to be resolved to live in happiness, peace unity. Do not have content, cannot bring about. Unification principle

are great and important. Many problems, how to resolve, now, Reverend Moon has brought the principles, problems can be resolved, realize they need Principles

Need to understand God clearly in order to understand world, problems, we do not understand God. First issue that needs to be clarified is God. We will all die, we struggle with this, not only me, but all human beings, to resolve that for our children, need to resolve that. View of God, view of life, marriage, world, history will change. This is the a priori.

Second, is the view of life, how do we ourselves? We are human beings, how are we structured, invisible mind and visible body, not everyone realizes that they have it, subject and object relationship between mind and body. Good or bad mind, depending on that body can lead good or bad lives. Unity of mind and body, are in conflict, struggle, fight, problems are internal to us. All struggles exist within ourselves. All problems we experience, it is not because of bad policies, but because human beings have wrong kind of thinking, leading wrong kind of lives.

Human beings meet and live in a family. Families are not happy, society and country cannot happy. No unity in the family, no unity in the nation. Now there is family breakdown, countries are breaking down; but basic unit is the family, do not understand. Breakdown is caused mostly by divorce, affairs, illicit sex, adultery. Original son and daughter cannot be divided. Humankind has come to an end, that we are talking about family breakdown. You are blessed families, have not experienced, sometimes also break down. People think it is normal to change partners, they do not have any idea how bad divorce is, sometimes they celebrate, how tragic society is. For some it is natural to divorce and get married to someone else.

Human beings understand God, can resolve problems of the world. First clarify God, then family and life, our sons and daughters, future of our country, serious. Need good morals, discipline of life. Even people who teach this do not live correctly themselves, moral deviations in society, youth problems.

Satan wants to destroy true love, homosexuality, swiping husband and wife. This is completely dangerous. Homosexual marriages, even in the world of insects this does not happen. This is Satan using God's creation in order to destroy God's ideal. People have to understand the right way. Politicians need votes, get votes from homosexuals. Politicians opposed by homosexuals cannot be elected. Change in the law to allow homosexual marriages. Our leaders of today do not understand value system. Youth degradation, family breakdown, no one can control the youth, how God has to deal with it, this is how Aids came about. Bible: Sodom and G., city of sexual impurity, family of Lot gave a warning, came out, judgment. God cannot do it, Aids was a warning, no medicine to cure. In Korea, one person his friend was a leader in society, go overseas on business, health checkup in hospital, tested positive. Never had sexual relationship with other woman, tested again, still positive. Maybe bring your wife, tested her, positive, how did you become positive? She got involved with her swimming teacher, gave to her husband. If we do not resolve this Aids problem, all will be destroyed. South America, Brazil spend a lot of money for condoms, no way to deal with it. True Parents' gave the principle, establish order and discipline of love, will be resolved.

School discipline, reason, they teach knowledge, do not teach them how to become human beings, they graduate, have all their own standards, do not how to make peace and unity. In schools teach about individualism and selfishness, do not raise future leaders; we have three kinds of parents: gave us birth, teachers, leaders of the country. A person who looks at people as his own children, qualified to be a leader of the country. This kind of values are not taught in schools.

Labor and management problems: workers, little management and president of the company, have to become one, workers want higher pay, create struggles, problems for region and society, economy, etc.

Racial discrimination, all are sons and daughters of God. No discrimination, centering on God, can overcome barriers between the races. Need to resolve this to peace and unity.

Borders between nations, were created by whom? In nature there is no international border. Draw a line on the ground. As long as these exist, no peace and unity.

Religious conflicts, within Christianity, 78 % of world population have a religion. Try to find peace, goodness, unity. Should be living in peace, no struggle, actually because of religion there is struggle. Sects and denominations are struggling.

Ideological conflicts: democracy or communism, atheism and theism, 200 persons here we are within the faithful. To what extent do you believe?

Two streams meet, conflict or become one? Time we live in.

Environmental pollution, benefits from civilization, could not prevent pollution, climatic changes, species are changing, water, air, serious situation, need to be resolved. Countries need to get together, but could not resolve, selfish.

All people want peace, need no war, no hunger, 20 million people die every year of hunger. 60000 persons die every day of hunger, there is much to eat, do not realize this, we have to eat. Live with a dollar a day, some countries throw food away, some die of hunger. God is the parent, wants all to live without hunger. Diseases, medicine opens the way to live with health. Education is important, no funds. All need to be able to study.

For the sake of peace of happiness, they need to be educated, not one person, but centering on Unification Principles.

Third: problems of spiritual world, you understand. But some have materialistic ideas, do not believe. All have to die, our bodies return to the earth, spirits go to spiritual world. In mother's womb, cut off, when we die, we go into another world. Materialists do not believe. But in that case, no value in this life. Our conscience understands to pursue goodness, idea of happiness. Need to prepare for next world. Many people suffer from spiritual problems. Cannot cure in hospitals. Problems with spiritual causes, need to be resolved on the spiritual level. True Parents opened spiritual world. When the two worlds will start to communicate, many will have problems, those who know need to teach others. Leaders are important,

you understand about spiritual world. Need to teach about eternal world. Such people are more important than political leaders. Because of Satan, people could not realize it. Religious leaders need to teach, most important teach about absolute sex.

Final challenge of religious leaders: sexuality. Absolute sex value system.

Time is coming when the two worlds will communicate freely, do not be confused. Those who are prepared will become the masters. That age is coming, become owners of that age, True Parents teach us for that.

January 13, spiritual world and physical world unity will come, God's ideal, not just human beings, but also God.

People could not deal with these problems.

Fourth: problems of relationships, fundamentals of existence, limitations of philosophy, things that we cannot see, do also exist, what is relationship between God and humanity and creation? Mind and body, man and woman, etc. All need to be explained.

Many leaders have been mobilized to resolve these problems, debated them, temporary solutions have been achieved, but no fundamental solutions. Need to resolve them in order to establish God's ideal. That is why we study Unification principles. Without them, no world of happiness, unity. Key is the Unification Principles. Need to all humanity. As long as I live on this earth, I will teach this principle.

Second reason to study Principle is to establish true values. Scholars say that there is a confusion of values, need system of values, Unification principles is necessary to establish it, what is good and evil? What is false? What is a lie what is the truth? Value systems are different between husband and wife, parents and children, different thoughts, different evaluations, different opinions, different decisions, different actions, life styles, cannot become one, important thing is to share a common value system. How to do? Between husband and wife, parents and children. Family needs common value system. Family Pledge. In Japan for ten years, they may not understand, Korea was under Japan, second generation Koreans are living in Japan, Koreans living in Japan are loyal to the North, some loyal to the North, Mindan. International border between North and South Korea, but in Japan there is not the same boundary, but they fight each other. Difficult to bring them together, do not share the same values. I educated them. Met North Koreans, took them to a hotel, educated them. Those who followed me were afraid, dangerous, something had to be done. In a single meeting needed to be decided. Need to understand reasons for their divisions. They wouldn't come in the room because they thought I wanted to make them unification members. I went out and talked about mind body unity. They did not want to pray, North Koreans, MC was afraid, prayed. No one was praying, watching each other. No one left the room, success. Education could start, they were serious. Their values started to crumble. I promised not to take any pictures, but I needed proof. Let's all go fishing; two hours, biggest fish, take picture with the fish.

They refused to shake hands between North and South. Fought before, but now they shed tears, try to become one. True Parents created association to make them one. Based on common values they can become one.

Middle East is a religious problem, Abrahams children, True Parents can resolve. Unity of Korea will become base for unity of the world, have same ancestors, same language. The central problems: different values systems, thoughts, religion. Answer is clear: once value system is clear: can unite.

Europe: need to clarify values. Create citizens of God's kingdom. Principles of True Parents will establish common value systems.

Third: create a united peaceful world: happiness, unity; never done before. Where is the peaceful unified world coming from? From the bottom to up, with individual to world; fall began with individual, solution starts with individual. Has to start with unity of mind and body. I have to unite my mind and body. If husband and wife whose mind and body are not united come together, no peace and unity

Realizing peace through true family.

Fourth: need to know the true me. Who am I? Ask yourself: who am I? more important than your name is: are you a true person or a false person. What is the standard of a true person: sons and daughters of God=true, of Satan=false.

Fall= one with Satan, false lineage. In a country, princess loves a bandit in the hills, she belongs to the bandits.

Children will be children of mafia, not the palace. We look like human beings, but are not original human beings, because of blood lineage.

Whether people except it or not, what is right is right, need to be taught, risking our lives to teach the truth.

To understand the true me, true I, need to study Unification Principles.

Why was this never resolved before?

First because tried to deny the existence of the creator, tried to solve problems without him, fall=denial of God.

Second: believe in God, but try to resolve problems base on our own thinking? You? How to resolve a problem, with your own knowledge? Problem is with me.

Third: people do not like to acknowledge that they are fallen. Cannot resolve the problems. People struggle with all kinds of problems.

Third, people do not want to affirm that they are descendants of the fall.

Human beings is the problems, starting point of problems and solutions is with me. I am separated from God, I am the problem. If I go back to God, can start to resolve the problem.

We are contradictory, two purposes, motivations, conflicting purposes. Invisible mind and visible body, mind should be subject partner, body should move according to them mind. Original mind from God, go into that direction, we'll have goodness and happiness. Evil mind, Satan. Evil deeds, misfortune and sadness.

I have original and evil mind. Fallen human being is contradictory.

Why did God create such a being with contradiction? He did not, happened after the creation=fall, ignorance, did not know God, lost God's ideal of creation.

Need to understand resolution is internal to ourselves. Guiding our members: problems is with the leaders. Good leader, people will follow. Human beings lost three things: God, original nature, God's children, lost God's ideal of creation=ideal family, true love, absolute sex. Way to restore this restoration, peaceful world.

Fallen human beings spiritual ignorance, external ignorance, do not understand God, their own mind, environment, do not understand purpose of life, were created with mind and body, ignorance on both levels.

Lost God's love, heart, character, situation. Does he like or bless what I am doing? What is God's will. God's will, desire, has to be mine. People do not know God's will. Why do people marry? Sexual desire cannot be repressed, comes from God, needs to be expressed centered on God. People think that marriage restricts you, complicated. Right now birth rate is falling, people do not want to have children, 100 years from now, no nation, no one wants to marry, no children. Cannot continue longer than a hundred years. We have to teach people that this is not God's ideal. Need to prepare to go to spiritual world, just like prepare for university, regulations and rules. Have to follow them. Just to drive need license, no matter how well you may drive. Who is giving you that license, comes from God. Cannot see God, substantiation is True Parents, they give it, need education, live according to the content of education. Put these words into practice. Your purpose to come here, to study God's word, become a better person. Can't see God, how wonderful would it be to see God. Everyone likes love, cannot deny God. God's word, include God's heart, love, laws and regulations, practice become image of God, resemble God. Missile, process, transporting war head, explodes. God's word includes God's love, Shim Jung and will, principles and law, can receive all those things in listening to his words. Words=missile. God's word enters you, explodes inside of you, resemble you, spiritual fire of words. John: word was in the beginning. Today you receive God's words, exists from the time of creation is conveyed to you. I am studying, listening to God speaking with you. I have to first explode with the word, meet someone to convey the word. If the word is not alive within you, members will not be inspired. Person's hearts are moved, prayer=desire to become one with God, union with him. God has been waiting for 6000 years, now first time he can reach another

person. God is moving his heart through me, become that kind of a leader, become alive. What is good and evil? We are ignorant. What is for me is good, that is how people think, but this is wrong;

Religion has recovered spiritual knowledge, because of fall we have religion. Universe, laws of nature, seasons. We ourselves have to change clothes when spring come, everyone is preparing for spring, cycle of nature. Human beings have to be in resonance with law of nature. We do not understand have lost connection with God. Science is trying to overcome.

Religion and science try to overcome ignorance, subject and object relation, need to unite. Mind and body, subject and object, live for each other. Mind has to give the body value system, sense of purpose and direction to go. Religion has to give sense of purpose to science, move by this. Exist for each other. Need both, not just religion or just science. Both are necessary.

Original world, religion is not necessary, trying to establish a world without religion. State of religion of today? Cannot fulfill responsibility, emphasize next world, ignore this world, are not dealing with material reality. Have lost heavenly fortune, cannot work together. Religion cannot resolve problems.

Thirty minute break.

10h30

Science and religion, religion, centering on Christianity: Christianity raised banner of man's salvation, wanted to save all of humanity, accomplishing mission? No. Become bride to receive the Messiah. Does not. Christians should be living as the bride awaiting the groom. God is my father, I am his only son, gospel of all gospels. Core is here in this relationship. OT God=Jehovah, Jesus= God is my father. Relationship between God and humankind problem is resolved. Christianity's most important teaching is that, but does not teach it. Does not have value system based on that understanding. Not able to explain relationship between father and son. Because cross, Jesus could not fulfill ideal family, Christian values are crumbling. Even within the church, values are crumbling. One brotherhood, equality, this is only expressed in words, cannot be put into practice. Three points that Jesus taught, could not be taught. Now True Parents' teaching: one family under God.

Sacred leader for us today, Jesus at his time, they could not believe him. Christianity spread around the world, in Israel only 2 % believe in Jesus. How much criticism did he receive! OT=his name considered as holy, picked up a new brush to write his name, but when he was there, so much persecuted. Salt and light of the world, but world became rotten. Salt prevents spoilage and gives flavor to food. People of love are loved by everyone. Have proper value system. Did not become salt and light of the world. Church became secularized. Became spoiled and rotten. Even among our leaders, if secular world comes in, we are spoiled and rotten. Important for us as Unification Church leaders, early leaders led wonderful lives. Use Principles to become light of the world. If we just avoid persecution, but we need to teach what is right and wrong. Become the light, lamp of the world.

Ideal world here on the chart represents the left, ideal family, tribe, nation and world, spiritual world, KoH in Heaven, but they fell, became all fallen on all levels, owner=Satan, no life but death, Jesus came

to give salvation to this world, this world= wild olive trees, need to be cut down, grafted to true olive tree. People who should have followed him and attended him persecuted him; centered on religion wild olive trees should move and become bride to receive messiah as the groom, did not attend him, crucified, punishment for worst criminals, Jesus said he would come again. 400 years of persecution under Roman Empire, start to prepare. Christianity should have receive him, failed just as Judaism. All spiritual and physical foundation disappeared.

AandE were separated into CandA, could not unite, shed blood, begin of human history. Bible: blood of Abel went up to heaven. In spiritual world foundation on Abel's side, also on earth. Preparation for 2000 years, LSA was sent on that foundation, was lost because Christianity failed to receive him. No place for God and True Parents to stand, wilderness, jail, hell, True Parents had to attend God, go with God to prison. True Parents had to sacrifice himself in prison, searching for his disciples, reestablish spiritual foundation on all levels, True Parents have gone around the world tens of times, at the top of his voice, desperate, how to accomplish God's will is most important. Family foundation on earth will be reflected in the spiritual world, on all levels same is true. Number of groups were prepared to receive Messiah, was lost. True Parents came, understood God's word. Could not tell God, well the foundation is lost, had to reestablish the foundation. When Father was 80 he had the foundation he was supposed to have when he was 40. If Christianity would have received, restoration in short time. Established HSA-UWC, because Christian foundation was lost. At that time the church was so poor, three gates to come to small room, but signboard was so great. Neighbors children broke it. Was not respected. 40 years later I will take it down, True Father said. I did not come a church, but establish a world without church, religion. It has to be clear to all: relation between God and man = parents and children. True Parents had to indemnify Judaism and Christianity, Unification Church is youngest brother of two previous one. Fulfill their purpose. Bring together all Christianity teach them the world, go together to build KoH. All providential events, bring all of history to an end. Come on foundation of Christianity. Needs to be done by the Holy Spirit=TL. Without TL unification is impossible. Long name, shortened it to Unification Church. So after 40 years, sign was taken down. Church is for individual foundation. Family Federation, family has to be restored. Jesus wanted to cut down the wild olive tree, Rm 17.11, share in the nursing sap of the true olive tree. Root is wild olive tree, nursing sap of the true olive tree. First generation=all wild olive tree, were engrafted into the true olive tree. Wild olive tree root is still there, shoot will come, we are blessed, need to nourish the true olive tree= second generation = they are fruits of true olive tree, not your children, but God's children. Jesus said: I am the vine, you are the branches. Branches=second the generation. All belongs to God. Without second generation, no hope. First generation work hard, if second generation do not stand up right, no hope. Responsible for past, present and future. To be engrafted on true olive tree, this is the Blessing.

We thought that salvation was through religion, now through Blessing. No church building, believe in Jesus, not just in name, believe in him, become like him. Only in name, but must be in actual life. The word church is the place where people are educated. Chinese character=for church=teach filial piety towards God. Fall, people knew that their parents were not God. A world where religion is not needed, that is where we are headed to. Change our lineage to God's lineage, rebirth in Christianity, through the Blessing, after Holy Wine ceremony=ceremony to cut off Satan's lineage. As long God cannot bless us, unless we cut of from Satan's lineage. After Holy Wine, separated from Satan, in holy wine=medicine created by God, also a rite in Christianity. Jesus gave last supper. Nicodemus, Jewish official, ask Jesus at

night: need to be reborn. As an adult how? Jesus: reborn in the spirit. Christianity does not understand the meaning of holy spirit. Blessing and holy wine is very important. Aids patient, without cure, find medicine, take one pill and cure, how precious that medicine would be, people would line up to get it. Holy Wine is even more precious than that. Because Messiah has come, can restore our lineage, ceremony is precious and sacred. Through the Blessing go back to the original world, true olive trees, come back to God's lineage, grafted to the true olive tree, Cheon Il Guk. All people in the world have to go through the Holy Wine Ceremony, all inhabitants of a nation, without that no Cheon Il Guk. Have to do many Blessings, in your families, reap what you sow Now is time of reaping. Witness to your families and people you know, your tribe. Ten million people come with you, your tribe, kingship in the spiritual world, our fortune, Blessed families are tribal messiahs. We are all tribal messiahs=son of God, same lineage of God. It took 6000 years to send his son. Hundreds of millions of blessed families, now is just a matter of time. Foundation on earth and in spiritual world, more fearful than tsunami. How fearful, nothing can stop that. Some countries are only a few meters above sea levels. When spiritual and physical worlds unite, wave will wash away everything. Noah's time prepare for flood, Noah got into his arc. We have to listen to God's word, not lend our ears to words of the secular world. Centered on True Parents, Cheon Il Guk, hope of God. God's world was supposed to be accomplished, through religions send Messiah, because people should have served as the bride, necessary to do it themselves, reindemnify, after fall religion was established for this purpose. Now is the time when everything will come to an end. No extension anymore, Jan 13, 2001, coronation, 12 years later, God will be the king of kings. No the owner has been changed. Everything has been upside down, no it will be put right. Angelic world has to go back to their original position. Now salvation through the Blessing, not religion. But believing in the Messiah, attending True Parents. Our view of religion of witnessing, all has to be changed. We wanted to save individuals to bring them into the church, in early days needed application to come in, needed to work for 6 months, need to promise never to leave, then we could apply. Now we don't need it anymore; people now do not understand the value.

True Parents have established the foundation, it became much easier, conditions for Satan's accusation came down. Blessing is easy to receive, but we do not understand that value, everytime we just drink the wine. Leaders do not understand. Holy Wine, only drop, on your tongue, in spiritual world people would love to do that, here we do not understand. Christianity can fulfill its mission? no Unification Church works now in Family Federation. Not anymore making members of the church. Have them study, their home becomes church=homechurch, educate their families, children, Hoon Dok family church. Reading the word of God as a family, training ground. Humanity today: church is gathering, in the last days, each family becomes a church.

We go to their homes, give Blessing in their homes, read text book in their homes, CSG, ODP, PM, gateway to heaven, owner of peace of lineage. Even if True Parents are not on the earth, these words are eternal. Always just live according to this textbooks. Published read in the families, pray in the families, family altar, stage on which pastor speaks. Not everyone cannot go there, small desk, like a small table, put holy wine there, holy salt, holy candle from Cheon Jeong Gung. All has been given to us. Put also the word there, Divine Principle, CSG, PM, True Father=gateway to Heaven, booklet on owner of peace and lineage. Problem in the family, need to great God at that altar, nothing will go wrong, pray, put hand on CSG, pray to resolve that problem, open any page, Heaven will open page for you, answer will be on that page that you open, train yourselves and your children. Cannot find solutions in the outside world, need

altar. Most holy place in the family, preparation as parents, children will respect. If they have same life as outside, God cannot come there. Family church, Blessing movement. Cannot go to Heaven if you have original sin, thief went to Paradise, not KoH, Jesus could not go there, because he did not have a family. Family=world of love, Shim Jung. Could not receive love of a family of a nation. Has not received that love from a woman from a child, most tragic thing of his life. He went to Paradise, can go there as an individual. KoH=only as a family.

2000 year Christianity did not send even a single person to the KoH. Gateway to KoH was not open, Jesus had to come back to the earth in the form of True Parents. Key is the FP. Received the Blessing, in position more blessed than Jesus. We received the Blessing before Jesus could receive it. You are precious people, blessed families do not live as blessed families, saddest thing for God. He did not bless us to hear about that kind of things. Pains God's heart and True Parents' heart. Our family should not sadden God. How should we live, cannot continue with past habits? Gate to Heaven is open for us. One leader working in America said, Jesus was established as spiritual leader of America, why are you not working harder to bring Christianity to America, True Father laughed. You are in better position than Jesus. You have to be helping Jesus, why should you ask for his help. Jesus understands. You must be responsible. Heaven has great hope in you, you are very precious in Heaven's sight. Christianity has lost ability to take action, cannot take answer questions of Bible, became a religion of rituals and institution. Life of faith has become secularized, not trying to accomplish God's ideal, forgotten than mission, guidance for life, lost sense of direction. In early church, went to death, martyrs. To go out to witness, go out to risk your lives. A hundred people martyred, ten thousand would join. Who is ready to risk? We have to help those martyrs in spiritual world to receive the salvation. Before spiritual world can come to earth, the principle needs to be taught to Christianity. In the past, they would go the way of death. God wants to give the Blessing to Christianity because of the past sacrifice. Now anyone who can follow this way, can receive the Blessing. Those who oppose us will go further away from God. Fire of reformation was lost. Luther began Reformation, he did that at the risk of his life, that fire was lost. Last days, altar is moving. Today as we are leaders of us ask ourselves whether we became like that. In the beginning of Unification Church, we could communicate with spiritual world, speaking in tongues, translating tongues, very common. Spiritual phenomena happened. Not just ritualistic services, sang same song 12 times, people were completely involved by the spirit, could not stop singing. True Father was soaked in sweat and tears. Early days of Unification Church, incredibly hungry, two meals, lucky. Sometimes just water three times a day. Sometimes lecture for hours, continue, wanted to save the person, hungry, drink water. That is how we began. My seniors, shedding blood, in pioneering, witnessing, dog ate food, son of God, did not have food. Graped dog and ate his food, dog did not agree. How tragic the beginning of the church. Three years left our children to go witnessing, time limits, take our children to relatives. Ran away, dropped children to Father, mother ran away. Difficulties our senior members went through. Even mother would tie child to pole to the house until the father came, mother had to go to place of witnessing. Cannot forget that. It has not been easy, in early days, fire has to be revived in Europe these days. Two hundred leaders are one, light the fire in Europe, consume it.

Science, object of research from something to nothing. Energy is intangible, religion has reached its limitation, science did too. Ignoring human values, science damaged. Science should be in service of humanity. Go separate ways. Science could not accomplish its role.

Providential age: AandE should reach perfection through three stages of growth. Fall=no principle, history developed, human Shim Jung gradually began to rise, with AandE, Noah came, last days, people did not listen to him, failure of Ham, than Abraham, ark did not open the way of salvation, sacrifices were wrongly done, sacrifice of Isaac, 400 years slavery, Moses took them out of Egypt, Canaan, after 1600 years, NTA, last days when Jesus came, all of history let up to that point, new gospel. In the beginning;: parent child relationship was lost, humanity did not receive Jesus's teaching, died on the cross, come again after 2000 years returns with new word, CTA, completed in these days, centering on the new word, new age.

Intellect, Shim Jung has developed, each age, central figure, receive the word, follow, True Parents have come to the earth, have taught us the word, what kind of people they are, God, who we are

In this age, time of LSA as True Parents, can go back to original human history, this the last days, time when principle must appear. John 16;25 plainly about my father, no longer figurative speaking

Bible not very clearly. Time comes when he will speak clearly. Much more to say, more than you can bear. Give it to us, have opposite effect, until the time was right teach figuratively. Spirit of truth will come, will tell what is yet to come. True Parents, UμC principles will give us exactly what True Parents is teaching us, no longer parables and figures, prophesy again, all nations, new prophesy has come, ODP. New wine skins, old wine skins and new wine, spoils.

We have to completely get rid of all your concepts, naked before this word, receive it purely. If you have concept of the word cannot receive it. There are four kind of problems that need to be solved, before it was described.

These kinds of problems need to be solved. Establish true values, review spiritual world, know clearly that man is fallen. Original human beings. Know clearly about our own responsibility.

From a long time again, True Parents have been teaching to us. Become a woman and man of God. True values=need to understand these six points. Realize God's ideal of creation=one family under God. Establish it ourselves. Absolute sex, purity, absolute sexual organs. Realizing peace in the unified world.

Resolve fundamental points of the Bible. Only way to accomplish.

Restore God's Fatherland, Cheon Il Guk. All humanity need to be blessed. Cheon Il Guk cannot be established with Satan's lineage. These six things:

Know God, spiritual world, True Parents, God's word, clearly man's responsibility, know my true self, understand what kind of being original human being is, where am I standing? On God's side or on Satan's side.

Overview: two parts

Introductions and seven chapters

Introduction and six chapters

Central content is Principle of Creation and Human Fall

God's design for creation, fallen human beings could not live according to Principles of creation, fall explains how fallen world came about, restoration= some one drowning in water, save, go back to original position

Religion do not understand, just believe in Jesus and his cross. One grandmother took child to revival meeting, he thought he talked about numbers, number nine

Need to explain clearly about salvation, recover state before the fall

Principles of restoration restore principles of creation

That is the only two places to use principles as a term

End time: people will come out of the grave, predestination and Christology, Jesus' mission, trinity, what Christianity is teaching, Christians don't understand about Christology, our members don't understand either

Final conclusion of salvation, second advent when Messiah will come, need foundation, time and environment where he will not be killed. How, when and where the Messiah will come

Conclusion of part one is Christology, of part two is LSA

Unification principles is not only teaching of Unification Church=heavenly way for all humanity

True Parents provided it, born January 6, 1920, fifteen years in 1935, received heaven's mandate, could not receive Jesus, Jesus came to Rev. Moon to ask him to accomplish the mission, Father said, he could not, God was sad, experience, realized he had to do it to relieve God of his pain. Made the determination, fought against myriads of Satans, won victory, received God's approval, difficulty of discovering the Principle, more than picking up a specific grain of sand from the bottom of the Ocean, compared to the difficulty to find Unification principles. So difficult to establish this. How difficult to fish for a specific fish in the entire Pacific Ocean; For God to meet the Messiah so difficult for God to meet him, there was only one fish, he knew, God caught it, fish has to bite the bait, God's difficulty.

How God met True Parents, we attend them, but do not understand their value. Meet them very easily, God does not see them like that. Principles=atomic bomb of TL, salvation, live according to the word, peace, blessing, did not come of someone's mind, comes from within God, his original body. From that, the design from God himself, through the True Parents, this is absolute revelation

Until the liberation of Korea from Japan, sought for the Principles, waited for the liberation.

Could have been done in 7 years after 1945, May 1, 1954, HSA-UWC, 10 years, another 9 years later, 1966

Sept. 1st 2008, start to teach ODP.

All these things have happened during our lives, how precious. On Febr. 17th, received this mandate, put it into the poem, crown of glory, prayed in 1935. Have walked on this way.

Reads it. LUNCH BREAK

14 h

We will discuss the Principles of creation, core of ODP, table core contents

If you do not have enough time, can only do this

God's blue print for God's life and universe, need a design and blueprint, time, technique

All the created beings did not just happen, there was a blue print

In order to understand man's life and universere, understand that blue print

No matter what being, there is a purpose, there is always a purpose, need to use it according to the directions, otherwise it breaks, electronic store, 100 volts in 220 sucket will burn, useless

Need to live according to mankind's blue print, in order to live well, need according to the principles of creation

Item, purpose is determined in the factory, human being at time of creation

Europe there are 27 nations, all must live according to this blue print

Power, big cars, think they live well, someone is poor, he is not living very well

All those who live well, live according to the Principles of creation

Compare yourself to the people in the world, we are the people who do live well, maybe we do not have a home, difficulties, but we live well

Some people have all, but do not live well, some are like sick people, emergency room, intensive care, those who are fallen, are sick from head to toe

We are born, met True Parents, were able to know the path to live according to the Principles of creation, it is for all people, not just for members of uc, all people in the world, God's word and blueprint by which God had created human beings, how precious it is

Principles of creation should be carved in gold.

View of God: in Divine Principle, in other books, solve the problems of the world, view of God is most important issue

Many people have discussed about existence of God: in ancient Greece, dealt with constituents of universe: water is essence of universe, boundless, air, fire, numbers, first material; these are determining the essence

Artistotles said the form and material and the form became the original form??? Pure material was energy. His conclusion was kind of a dualistic philosophy.

Western philosophies: dualistic, energy, spiritual and material, didn't understand all

Eastern philosophies: energy, chi in human body, chi must flow, chi is the truth of the universe, could not understand ultimate form of chi, 4 elements, Ying and Yang

Middle ages: conflict, origin of universe: spiritual matter

Modern world: separation between spiritual and material world, gave birth to democracy and communism, did not begin there, roots go back to the garden of Eden.

Science, physics, ultimate cause of matter is energy, said energy is basis, most fundamental element, need to be understood, where did energy come from; quantum physics, find it in God that Christianity talks about

True Parents said, where scientists will proof God's existence through science

Human body most resemble God in the world, material, do not understand it really unless they can move forward medical science

How does God exist? His characteristics? How to know them?

Christianity cannot really explain God. Judgment, eternal, etc. not enough to understand; gen 1.27 we are in his image, what is it that we resemble about him, what is it? That is why atheism came out

Created beings come from God, some people say that creation is God, very unclear, in the end, need to understand God clearly

In UP, clear view of God. No one could give a clear conclusion throughout history, could not understand.

UP view of God: god of dual characteristics, you described God as dual characteristics, have heard it so many times; you heard it, but you do not understand, cannot put it into practice, link it to yourself

In short phrase: dual characteristics of God and the created universe

Ex 3.14: I am who I am. When Moses met God on mt Sinai, before he goes to pharaoh, median field, goes back to pharaoh, who is your God?

Rm 1.20: no excuse, all the things God has created, reflect his eternal power and nature, fragrance of natural world, God is there, Paul shows us how God should be studied, theologians cannot explain, nature waits for sons of man to return, through spiritual world he could say that, third stage of heaven

Cause and effect: law of existence, cause is invisible, effect is visible, resembles the cause, second law is law of resemblance, children resemble parents, lineage, cause brings about an effect that resembles itself; artist or author can understand about him through his works, this is the philosophy he had, etc. because effects resemble the cause

In the created world it is the same, resembles God, we cannot just understand him by looking at nature. Marx was originally Jewish, then Christian, then atheistic, was driven to this. He tried to find God, but could not. He looked at the material things; if he would be alive today, he would understand, science has proved more, is more advance

If we do not understand purpose of energy, easy to fall into atheism; Marx struggled to find God, saw only material things, no spiritual world, became atheistic

Principle goes beyond, certain law common to all beings; all created by God, he must be the cause of that law.

This is most core part of ODP: chart: Rm 1.20, common universal law, six stages, man, animals, etc. six stage of God's creation: male or female, man or woman; man is yang, female is yin. Applies to other creations, animals, plants, molecules, atoms, particles, world of effect, cause must be also this way, we resemble God, who must have yang and ying; God is first cause, most fundamental nothing more behind it. First causal being is the creator, absolute being, unique one, no matter what name, first cause: in Korean: one God, hananim

If first cause did not exist, effects would not exist; world of effect, has laws of yang and yin, therefore in first cause they are there as well.

Whether is man or woman has mind and body, internal nature, radio has a problem

Mind or body, sung sang and hyung sang, human beings to animals, if owner hates the dog, he will feel, has a mind like that, not the same, similar, also plants have plant mind

Cannot change the blue print, all are the same, pine tree, blue print within the seeds, can multiply

Water, sunshine.... Part is missing, problems of "écouteurs"...

Everything is energy, cause of that energy; SS and HS, first cause has within itself the nature..? Original SS and Original HS

God is like an infinite spirit, original body of Shim Jung and true love, God of principle, order and law, infinite energy, infinitely grand and small

The original principle revealed by True Parents, didn't just arrange, figured it out, came from God through True Parents, he is the dual characteristics, internal and external form; did not explain the essence about it.

Original masculinity and feminine, man resembles God, woman resembles God, what is the difference between man and woman: sexual organs. Resemble God, created man and woman. It took True Parents a long time for True Father to explain it; in PWPA he explained and educated them for ten years; he started to talk about sexual organ, convex and concave; all the professors were embarrassed, laughing; not sacred or holy, talked about three hours, he talked a lot about that, every time he met them, they started to understand. CHK was born in a Confucian home, looked at the floor, was embarrassed, even now, True Father said, CHK could not understand; in 1995 providence in South America, in Uruguay, in hotel, True Father invited leaders, highest theologians, scholars, politicians, educators, 1200 people were gathered, oct. 28th, True Father was very serious, sweating, clothes soaked, his conclusion was sexual organs. Women were sitting there, came down from the stage, pointed at one, woman, they were catholic, you resemble God, you are a woman; what is the difference between you and man; God has sexual organs. There must have been a female sexual organ in God. Another person asks how God can have sexual organs? Father yelled at him, surprised, went back. True Father was so serious to have people understand. From that time, around the world he talked about God's sexual organs. True Father has been educating people like that. Sexual organs are most precious.

Left it out of Divine Principle? True Father said, if I had put that in, I would have been killed before accomplish anything. Satan would have used that, Satan was controlling the world. Until now, he had to keep that secret until the time was right. Now the time was right, ODP contains these words: God has both sexual organs within himself. Cannot teach about God if you don't know God. Messiah, True Parents, can do, God could not reveal himself. Now we can know, original masculinity and original femininity refer to that. Seed of true love within the absolute sperm of the Father, within God, seed of TL within God, within the original femininity, absolute ovum, true love, come together within God through the body, God is the first cause, no concept of time and space, two are within God, love each other within God, happens through sexual organ, give birth. To whom is this going to be planted, God is the Father, plant it in woman, Eve fell, so he was not able to plant absolute sex sperm in Eve, never occurred because she fell. Original body of the principle= first cause.

Principle of creation comes within God, idea of creation was there, comes out of God, substantiated. True Father said: original body existed, before the creation

Creation started with the Shim Jung as the motivation, externally to himself, before that love began, love cannot be experienced without a partner, needed an external partner to experience love, that's motivation for the creation

Original body of existence= world of appearance, Adam and Eve, owners of the entire created world, God is the original body of principles, human beings=original bodies of existence

God is mind, Adam and Eve= body, moves according to the mind. Principles by which God conducted his creation.

God has SS and HS, Yang and Yin, dual characteristics, fundamentally he has seed of true love, absolute sex sperm, body within God, absolute body of true love, absolute sex ovum, need to become one, separated, extended from the same God, need to become one with each other. Our mind resembles God's SS, need to resemble his Shim Jung. Our body resembles God's external form. We live on this planet, skin color, height, large or small, but basically the same. Most important thing is to understand that we resemble God. Created human beings as his responsibility: he created them; human beings have resemble God= our portion of responsibility, growing period.

Rice stalks: have you grown rice? Shell of the rice, plant the rice, butts come out, transplant it and multiplies, three or five, by ten, grows up, first it is white, in sun for ten days, turns yellows, flowers fall, within the hall of rice there is everything, liquid becomes rice, seed, just before that some fluid to become solid; our mind is like the hall of the rice, sweet fluid, eventually matures to become grain.

External form of God, there is principle and law and order, become people who live according to it. Mind and body resemble God's internal and external characteristics, our responsibility through growing period.

We need to understand in SS and HS in masc. and fem. are a unified body, not separate. Some philosophies ask if matter or spirit comes first, that is not the question, everything exists in God as a harmonious union. God's divine character, etc. if we live according to that law and order, and principle, also God's Shim Jung is there. In the principle there is shimpjung, also there is no Shim Jung separated from law and principles.

Are able to become one in the world of effect. United body. Water, vapor and ice, are all H₂O, in their essence; not a dualistic theory but unified theory, only-one theory. They did not understand essence of existence, because of the fall. Now we can understand, have same lineage as God. Could not understand, or explain so far. True Parents do.

That is why God has sexual organs, he is my father, my parents, not vague. Human beings have not known God so far. 6,5 billion people today, all of them, if all knew God and resemble him, lived in their bodies, maintaining God's principles and order, all living the same kind of life, centering on God. Just become someone lives far away, lives a different life, world of happiness, peace. Same kind and heart as God, fight because we did not know God. Be reborn through God, return to him, have eternal world of peace and happiness.

Relationship between subject and object partners

Existence and relationship, God exists, his characteristics, so what is the relationship between these? In 1965 in Korea there was a debate, Divine Principle was presented to intellectuals in Korea for the first time, president Eu lectured, they said there are quadruple characteristics, it is not so. True Father said, that it is not true, masculinity and femininity are attributes of SS and HS; SS and HS are primary characteristics, even in the mind there is M and F. Everyone has that, different degrees. Everything exists in harmonious union. All existence in dual characteristics.

Difference between man and woman? Sexual organs. Subject partner, who? No matter how great a woman may be, she is still a woman, no matter how incapable a man may be, he is still a man. Man is subject position. World will be destroyed if it would be different. The seed comes from the father. The owners are not treated as owners, Eve fell first, became owner of garden. Understand clearly, man is subject partner.

Man is subject, internal, woman is object and external. Why? Must understand. Father has the seed, Father gave birth to me, woman raised me. Seed of the father is internal, planted in the body of the mother, external.

Cause and result, vertical and horizontal, subject and object. Man and woman are in a horizontal relationship, not vertical. Father needs a woman, God created Adam first, took a rib from Adam, created Eve. God is masculine subject partner, first envisioned woman, first thought about woman, created man would fit with conception of woman. Two came together and fell, tragedy, could not plant his absolute sperm.

16 h

God is our father, within relationship between external and internal form, attributes in SS and HS there is Yang and Yin. Yan type of internal nature, more aggressive, yin is more passive. External form, yang part is sticking out, eyes are sticking out, and breasts in women stick out. It is because it comes from God. One in narrow on top and large on the bottom and vice versa; sit together harmonious. Subject = man, object form becomes a woman.

Man and woman have different voices, same reason we have these attributes, some men have characters like women, and sometimes women have a lot of hair. Woman have male hormones, men have female hormones. As woman grow older start to take leadership position, female hormones decrease, and male hormones do not.

All humanity is born through woman, even the greatest men, God thinks that women are great, without them no life would come into existence. God has harmonious union of dual characteristics, principles, law and order.

Absolute sex comes from God, men resemble father, become substantiation of absolute sex and women the same. Both Adam and Eve are supposed to resemble God's original body of absolute sex. All life comes from God, based on absolute sex. Keep commandment. Resemble God's Shim Jung, law and order, resemble our father. God is my father, my parents, not vague object of faith. He gave me birth, raised me. God is the cause. (page 28)

A substantiation of God's absolute sex, know the parent, attend the parent, God. Understand God as my own parent. Not just as concepts, but to attend God. God is my parent. God is my father. Need to feel God's love. True Father is completely consumed by desire to love God. Who would comfort God? Only True Parents understood. Worked to liberate God from his pain. During my life, meet someone who loves God as much as I do. Who? No one else who has this kind of heart, find the person and train him, he would be satisfied. True Parents in Hungnam prison, experienced Shim Jung of God, become one in the loneliest and sad place, God is in that kind of place, can understand God more deeply. People of faith have to go through many difficulties. To understand God as a person of faith, have relationship of Shim Jung with God, more than relationship of faith. Bible says to be always thankful and pray. God is my parent and my father. Don't call God father as a servant of servant, some in position of adopted son, some as son of concubine. What is our position? Need to understand, from what position I call him father. Need to offer deep cheon song, attend him in our lives. God is original form of Shim Jung and true love. Original body of Shim Jung and true love, of goodness, truth and beauty. Intellect, emotion and will come from God. In school, this is taught, nobody can explain their origin. They exist in SS of God; come from there. Externally realized become actions of truth, beauty and goodness. Come from God, original body of principles; law and order. He is the origin of all these. True love, life and lineage, were inside God. God does not have a substantial body, we do have, need to realize these. Conscience always pursues goodness, owner is the original body of conscience. Also of life, science cannot create life, create more cells, but life itself cannot be created. God is self existing, absolute, unique, unchanging, eternal. He is self existing, omnipresent. Many spiritual people come to me, sometimes debate with me for two days. Omnipresent what does it mean? Our mind is it in our head, in our hands, it is in the body. Cannot define exact location. Mind can function without human body. When mind leaves body, go any place, because it comes from God.

Owner of universe, exists everywhere, not within a particular object, can exist any place in the universe, function anywhere. There is no place where he is not. Because human beings fell, as a result cannot understand. Infinite spirit and power, he is the original body of power, infinitely large and small, has infinite power and small power. If God had a body, how would he be? How tall? How heavy? 60 or 70kg? His body is different than ours. Both a king and a beggar can live with God, infinite spirit and infinite power.

When I was a pastor, in my prayer I started "God of love", one day a voice said, "how did you find out that God is the God of love?" God asks me if I used the term just as a formality, I copied others, I did not really know. When I feel that he is a God of love, then I can pray that way. One day, God asked me do you really know my Shim Jung? There is nothing in the fallen world that resembles it; I lost it through the fall. If you want to know, go to a parent who has lost only son over three generations. Parents have nothing left to live for, no self respect, cannot eat, eyes are swollen, hang on to their child, find that kind of parent, that is the only way that I can show my Shim Jung. Father asked me did you find that parent?

No, I met a mother of that situation. In the army, the third generation only son had to go to military, he died during active duty, mother was incredibly sad, had to take remains to her. Mother in her store fell on the ground in pain, she cried for several days, could not live normal live for several days. That is the heart of the parent who has lost their child. As a child, I watched cattle, rain, a woman cried in the forest, grave, her child was there, could not leave the grave. God lost a great deal more. He lost his children and his ideal of creation. On TV in Korea, there was a old man in singing contest, from North Korea, came down, married, sang well, daughter and son, that son kept asking please buy me a motor cycle. Father said no, before he went to university, his mother promised him, she bought it for him, rode it, on a bridge, a car stopped there, in the night, he didn't see it, crashed into it. Father got the news, talked about his experience live on television. When a child dies, the parent's heart cannot forget him as long as they live. Everything reminds them of their child. Someone who sings or resembles like his son, ran up to him. In a restaurant he ordered all the food that his son loved, couldn't eat it, left in tears. Suffering of a parent who loses a child. True Parents have sent five of their children to spiritual world, can you understand the sorrow. Some said, True Father did not even cry. True Father was in CP, was going to Hawaii. Came to offer flowers and prayed, Hyo Jin nim's Seung hwa. He could not follow his son. Father became distant, then the horse could leave CP. Three days later, True Father said in silence in front of tV, not watching, could not shed tears before that time. After report, sat again in front of TV. True Father's heart of a parent. When True Father took Hyo Jin Nim to Pantanal, to establish conditions. Father was there with Hyo Jin Nim, Father called him to the front of the plane. Said to him: I wanted to raise you up to be the greatest person in the world, I couldn't do, please understand my situation. Tears were like huge drops, made noise when dropped to the floor. Hyo Jin Nim went back, True Father continued to shed tears. He could not do anything for him when he was alive. Even in the world we have fathers who collapse completely when they lose. Satan has attacked True family, needed to protect True Family, but we could not do it. They protected us, false, fallen lineage, sacrificed her own children for us, Satan has attacked full force True Family. We received what True children should have received. All couples were created to protect True Parents and True Family. We were not able to live that way. We have wives and children, cannot bear to see that our children are hungry. We loved our own children more than True Family. True Father completely sacrificed their own family. Satan tried to killed True Parents, could not, but could take five of their children. Satan went into the true family. All the things of the satanic world entered the True Family. Some accuse: Satan attacked them, we were too busy worry about our own children, didn't know that True Father was protecting us. When True Children have difficulties, understand that we did not fulfill our responsibility.

Change our way of thinking. Everything has to come out. Nothing can remain hidden. Human beings did not accomplish their responsibility, True Parents payed that indemnity. Think deeply how we are going to experience Shim Jung of God. Absolute, unique, unchanging, eternal, quite nature.

One heart, one body, one ideal, one core, active nature, love without partner does not function. Active with partner, harmony, unity and peace.

Absolute owner of absolute faith, love, obedience, people hate the word obedience, but necessary. Husband is absolutely obedient to wife, becomes the owner, owner of her sexual organ. Same for the woman. Otherwise we are false.

True love, life, lineage, true family: husband and wife become true husband and wife, have children, centering on absolute sex, resemble God's absolute sex

God's appearance: divine form and nature, God's common characteristics, all resemble God internal and external, yang and yin, all have it= form; individual characteristics in God, by species, lions, within species, human beings are different, are individual truth bodies, even twins are different

Divine nature: shimung, logos, creativity: Shim Jung= essential characteristics, root of God's true love, without it true love is impossible, fallen men cut off relationship with God, false life, love, lineage

Adam lived more than 900 years after the fall, but lost true love, life and lineage, from God's point of view he was dead.

Archangel was a servant to help create the universe. God's motivation for creation was Shim Jung. Because the AA is a servant does not have human portion of responsibility. Human beings perfected with Shim Jung, even AA would come under them, attend them as they would God. Love of AA= false love, not motivated by Shim Jung. Shim Jung is core of God's character, live for others, substantiation of true love, people of character, why? Now we can see that it is to resemble God

Logos is law and order, necessary, mandatory, creativity: basics is Shim Jung, resemble God's Shim Jung, motivation must be Shim Jung

Just for profit is not good motivation, need to create with Shim Jung.

From now on you need to see, listen, speak with Shim Jung. Knowledge, faith and power are limited. Shim Jung has no limit, from highest to lowest place. God is original body of Shim Jung, does not only exist in good places

Correlationship: O-D-U action, four position foundation, all the concepts in the Principle of creation existed in the beginning of creation, lost at the fall, True Parents discovered and teach them to us.

Principles of creation is blue print, existed within God, if not live according to it, we are dead, have no value.

Sung Sang, inside it:

Should not analyse God but understand him. Internal SS and internal HS:

Internal SS: intellect, emotion and will, come from God. We do not know them, because of the fall.

Philosophy tried to understand essence of existence: have these terms: they explain, but ignore its origine

Center is emotion, father said they do not exist separately, are united in God, exist within each other, are a harmonious union within God, make up the character

Within intellect there is will and emotion, in emotion there are intellectual aspects. In fallen world we try to differentiate things, but all exist together. Within God, resemble God, do not have separate intellect, emotion and will. Think in a unified way.

Emotional function and sensibility: feel emotion, just like God, joyful, angry, sorrow, loneliness, all exist within God, when he lost his children, he was very sad, he lamented, Christians cannot understand that God has emotion. More intense. Will functions to pursue, make decisions. When God makes a decision, needs to be accomplished, needs a partner=human beings

Internal HS: form elements: conceptions, general ideal, rules, numbers

Conceptions, specific representations, very detailed, general ideal: abstract images, pursue values

Rules: laws of value, laws of nature

Origin of individual's nobility, dignity, why? We come from someone who is noble, dignified, divine

We are not just a high level animal, seed is different, we are not like cows and horses; in communism: people were killed

Essence of the universe: God is original being

Matter of spirit? Not either one alone, it is the SS and HS who are the origin of matter and spirit

Dual characteristics, not dualism, harmonious union, unique one.

Matter and spirit, harmonious union of both is the essence. There is only-one theory. Only-one ideology, not democracy or communism, it is Godism, parentism.

These two have their roots back in Adam's family, because A and E could not become true parents.

Right wing or left wing? Two arms, both are part of the body. Head gives the directions to both wings. This is philosophy of God, Jesus, True Parents.

Relationship of Shim Jung was cut off by the fall, need to be reconnected to God, our way of thinking is different from the world

Woman you were raised, married, woman goes to the man's house, because the woman does not have the seed, woman is called the child's palace. Daughter in law should serve parents in law first; her lineage is connected to her own parents.

Must go back to God, in the fallen world, people divorce, live with someone else. We must divorce ourselves from Satan, to not have any connection to him. Live according to our original nature. Inherit

that again from God. Only one ideology? North Korea has ideology, Father told them that juche ideology was wrong; the North cannot unify the south on its own. He had to say it while Kim Il Sung was still alive.

Fundamental law of the universe, parents and child, only-one ideology. God is not a conceptual being.

18 h

What is wrong with the world of effect? True Father has already spoken on the origin of the universe. God is harmonious beings of SS and HS and Yang and Yin, of character, true love, life and lineage. Human beings come out of God as male and female, God has two sexual organs, owner of sexual organ is the partner. When these two make love, become one, God and Adam and Eve become one, one point True Parents struggle, if love is different than cannot come together, unite.

Love goes the shortest distance, vertical and horizontal meet in an angle of 90°. Adam has seed, Eve has ovum, God is original body within himself, cannot interact within God, when they are reflected in Adam and Eve, become active. Adam as substantiation of masculinity and Eve as substantiation of femininity, come together, Adam's, Eve's, God's sexual organs become one. Two meet, always, owner is exchanged, God is vertical owner, need God's permission to make love. Blessing marriage or marriage blessing? Which is correct? Blessing marriage! Greatest blessing God gives to Adam is Eve, for Eve it is Adam, give each other. They become a substantiation or body of God, marry, first night becomes God's first night together. God uses the bodies of Adam and Eve to make love. The Blessing means God gives the partners to each other. Purpose for human being= to give a body to God. To have dominion over the world through Adam and Eve, not just a conceptual love. God experiences love through the bodies of Adam and Eve; and then to multiply children through that love. Love is a concept, not an actual reality, without partner, remains as a quiet love, not active love.

Why can we not see or feel God?

See some rays like sun but not x-rays, cannot hear all sound waves. We could not exist if we see everything. Under microscope there are many germs on your hands, on table. Good that we cannot see them. Create telescopes and microscopes. With God, he exists, cannot hear or see. The more precious, the more invisible. Mind is invisible. Could not live with the knowledge of all of you 200 minds in the room. All kinds of minds, thoughts, cannot see subject partners of bodies you see. Because you cannot see it, does not mean that they do not exist.

God is a god of love, of mercy, all powerful, greatest power is Shim Jung. No one likes to be ordered around. We want to be ordered by love. Within the context of love everyone wants to be controlled. Love, lineage is precious, cannot see. Sexual organs are most precious parts of our bodies, are hidden.

Most precious, most sacred thing we have is the sexual organ. Need to know it clearly. Wash hands after toileting. First you should wash your hands first. Take a shower, first wash that and protect that part. Adam and Eve gave it to the servant=fall. We educate our children, what is the most precious, need to tell them. Absolute sex education. From this year we must educate, for humanity to become together, brings

about a world of peace and unity. Most important precious things has been treated in wrongful way, change that kind of thinking. Most important is education of absolute sex, there was not a university in the garden of Eden. Our second generation must stand up right to give hope to God, True Parents and ourselves. Our second generation in Europe there are many, among them cannot be exchanged for anyone in the outside world. Important is: how to become the children of absolute sex. Why can't we see God?

We are one with him, we cannot feel him. Our heartbeat cannot feel it, cannot live without it. If we had to listen to it 24 hours, could not stand it. We are one with it, we cannot hear it, just like blinking eyes, or breathing. We are not conscious of our breathing, we are one with it. We are not one with it, difficult. First thing in the morning, go to the toilet, bad smell, can you smell your own like bad? You are one with it. Because we are one with God we cannot feel it.

Creation or evolution? Stop this discussion!

It is creation. All exist in pairs, for the sake of love. Difference of species, for new to come out need input of energy. Monkey cannot evolve into human being. Not proved at all. It is not scientific, because the seed is different, the blue print is different. Denial of God, then need to develop evolution theory. Through labor, reason and language? Cannot be. We are most precious sons and daughters of God, substantiation of God, creates sons and daughters through us. God does not love through the body of the monkey. All entities exist in pairs for the sake of love. Species is different, seed is different. Like crow and sparrow. Cannot cross them, have different seeds. Needs input of energy for something new. In the past in Japan, electronics was most advanced, small camera, thin battery. After six months it changed, it was not evolving? According to their needs, human beings invested themselves to changed and progress. Science: output is smaller than input, in love: output is greater than output, energy is multiplied. In science, energy is used to create output, loose energy.

Before creative action, need thought, idea, concept. God had concept of woman, than created man to fit for woman. Woman existed before man in the concept, object position, value cannot be lost. In history, women have been treated poorly, tragic history. We have hair to protect head from sunlight, we have furl on our forehead, horizontal, men have to shed sweat in order to live, not women. Men have to sweat, furls protect eyes.

Air and dust, so God gave us eyebrows and eye lashes. Ultraviolet rays, God keeps the eyes moist. Already God was aware, included in his blue print. He understood what would be necessary, eyes are horizontal, nose is vertical. Supposed we had eyes in front and back of our head, sleeping lie on one of the eyes. He thought in great details how to create human beings. God though of how the sweat flows down the face. Our head, eyes, mouth, connected by nose; nose represents the king in our face, according to True Parents' words. When you go some place, see a person's face in order to know him or her. Human beings are like God's face, rest of creation is like his body.

We live for the sake of love. Love organ keeps man and woman together. Even in spiritual world, husband and wife live together like that. Eternal law, God's blueprint of creation. If there would be no love in spiritual world, how tragic. Need partner, that is the family. Love and Shim Jung has to be completed to reach perfection, go to spirit world according to our accomplishment on earth. Until now,

we have not related in the right way as husband and wife, need to change, not even think about another man or woman.

True Father said that we should sleep naked. One person did it for a few days, grandchild came into the room, saw them. Told true parents, he laughed about that. Why did he tell us to do that? To complete love. More than 60 years old, do not have the power anymore to love as before, time of reaping. If we sleep naked, think of the time we were young. Bring your love through completion before you die. Have that kind of heart for each other. Important truth. True Father did not speak like that when we were young. Only True Parents teaches us to do that way. No one in the world could teach us that way. This is the most precious education that he is giving us. If one of the spouses leaves the world first, after cleaning the corpse, pray over the sexual organ of that spouse, send him to spiritual world first. Blessed families of the Unification Church can go together to spiritual world and live together like that. Centering on absolute sex, to complete love, mature our love; as we grow old, sleep flesh to flesh, mature our love, go to spiritual world. Because True Parents know, they are teaching us, know spiritual world. If we live according to the word become that kind of persons. True Father said, I never told you a lie. We try not to believe it. There is no doubt. For the children to live with parents, have the same heart, cannot be bought with money. Why do we live? Need to live according to God's blue print.

Evolution argument must finish now. Going from one stage to the other, appears as evolution, use the word creative evolution.

Pantheisme, Plotinus: no motivation of creation and purpose; this theory came about, because of ignorance

Motivation is Shim Jung and love, purpose is joy. All the understandings and theories we have come up will fall away. All content in bookstores has to be changed. Mostly figurative, needs to be taught very clearly. All books have to be changed. All theories have to be replaced by the principle. People read too many books, confused.

Relationship between God and mankind=mind and body. Human beings resemble God. See God in other people, understand divinity, dignity and value of other people. Our leaders must great people humbly. Each person has many ancestors in their background; do not think only of him. Pray for people, do personal changes must be very careful. Human beings have the same value as a second god.

Relationship of parent and child

Reason: all are born from parents, children are substantiation of parents, lineage, four principles of being formed: children are born of love through father and mother, no one else can be involved in it, I was there, came into being; their love comes from love, resembles the original body, God, experience peace and joy through that love. Aside from God no joy happiness or unity. Secondly, they are formed belonging to the parents; seed of love of my father is 0,001 % and rest from my mother. When I come into being, all is from my parents, nothing is from me. We come from our parents, belong to them. Nowadays, people talk about human rights, the rights of the child. Mother and father sacrificed all for

them. Where is God's rights as a parent? Where people come from, need to understand. Filial son or daughter lives according to their parents' will.

They are formed for their partner. Man was created for the sake of woman and woman for the sake of man. From the time we were created, even before that, God planned it that way. People refuse that, do not want to get married, do not want children, sell sexual organs like commodities, will go to hell. No one should commit suicide.

We are formed to live eternally. Physical body helps spirit to perfect, and body returns to earth, spirit goes to spirit world. Teach it very clearly. Knowledge, power, riches will not help us in spiritual world. God and humanity are in parent-child relationship. Adam and Eve, God's children, Adam=God's body, Eve=God's wife. Eve's fall, God lost his wife. Lost sibling relationships, lost eight women: value of true mother, queen, grandmother, mother, wife, daughter in law. Eve took on a different lineage. Adam and Eve's marriage would have been God's marriage, first love.

Jesus left the world before he became substantiation of God's body, because he had no wife. Until now, God could not have lived and loved substantially; with True Parents' coming his desire is realized. In future, when people want to see God, True Parents' image will come up. All religious people will become one, after spiritual world will become unified, after True Parents go to spiritual world. But before need to accomplish on earth, now no country, Cheon Il Guk needs to be substantiated on earth. Even if he has to buy an island. All spirit selves will be mobilized for God's providence. True Parents know the date that they will go to spiritual world. In Hawaii and in Las Vegas, True Father touches all furniture, does not know if he can come back. When they are alive, need to attend them in that way. If True Parents will not be able to establish Cheon Il Guk, we will be blocked as well. Deadline is January 13, 2013. Have Blessing movement, carry holy wine with you, give people the Blessing we have received the authority to act on their behalves. They have given you that value. Even until the second we die, need to dedicate ourselves to that. Our sons and daughters need to do it as your testament.

Greatest desire of man is to become true parents

Sons or daughters of our parents, then become grooms and brides, most important issue to have your children become good grooms and brides, schools should teach them this. Most central and core philosophy, even families are teaching their children that way, no school. PhD are not essential. Without children, parents cannot be parents, to become a true parents is our greatest desire. Become a good father and mother; ask ourselves if we are true father or true mother? God's desire, his ideal. Need to be substantiated through us. Children learn about hear of their parents. Parental love is needed for children to become mature. Should nurse babies not with cow milk, become animal like person. Satan uses this strategy. Children need to experience parental love, mother's love, milk. Mother cleans diapers of the child, seems precious to the mother. Because of science, use diapers and throw away, in the past, create own diapers. Parents become center of child's heart, loyalty. Filial piety=because parents have sacrificed for me, I will care for and love them, attend the parents, be qualified to be a child. Understand Shim Jung, love and character of the parents. Live for the sake of the parents. Then parents can rest, Sabbath realm. God is also a parent, when human beings reach perfection; he can go to save settlement. Children must accomplish his way as a child, qualify as a child, parents can occupy position of parent. God lost his ideal

as a parent, sad, lamenting. One more thing: parents sacrifice everything for the children, grow older become like children and children become like their parents. Loose sight, cannot hear, cannot talk well, and not move well. Old parents must take care of parents, like a baby. Clean them, move them, take care of them. Just the existence of parents is precious. Do not forget your parents. Need to attend them. Give the love that you cannot give to their parents, give to your members.

Our education of ODP, children of God, then God can occupy his position as parent. We should do it before anyone else. Greatest desire of human beings is to become true parents, not only in name. When my parents go out, come back with a piece of candy, overjoyed, when child grows up goes to work, bring something home to the parents. We are supposed to be lord of creation, take care of our parents.