

Lecture 3


From False Love To True Love

Cheon Gi Year 3 HC 7/3 (Solar 8/20/12)


I. Introduction

- A. Let us inherit God's True Love and Words
 - B. True Parents are the inheritors of True Love
 - C. True Parents = True Human + True God
 - D. The core of perfection on the 8th time after seven deaths and resurrections is True Love
- 

II. God is Love (9/5/99)


- A. Perfection of True Love is the perfection of Kingdom of Heaven in Heaven and on Earth
- B. God is Love. Love is God.
- C. Centering on attributes, “God is Love”
- D. Identification of the 4 core attributes of God
- E. Definition of Love revealed in the New Testament and Word

Relationship Among the Four Core Attributes of God


Internal Attributes External Attributes	Absolute	Unique	Unchanging	Eternal
Creativity	Absolute- Creativity	Unique- Creativity	Unchanging- Creativity	Eternal- Creativity
Subjectivity	Absolute- Subjectivity	Unique- Subjectivity	Unchanging- Subjectivity	Eternal- Subjectivity
Relationship	Absolute- Relationship	Unique- Relationship	Unchanging- Relationship	Eternal- Relationship
Unification	Absolute- Unification	Unique- Unification	Unchanging- Unification	Eternal- Unification


III. Internal Four Core Attributes of God

A. Absolute, Unique, Unchanging, Eternal

1. 'The 2nd Jardim Proclamation' (8/7/98, Jardim, Brazil)
2. The meaning of absolute, unique, unchanging, and eternal
3. Connected to mankind through blood lineage (8/1/96)
4. The smallest unit of relationship is family (5/3/97)


B. Absolute, unique, unchanging and eternal attributes are organically related (6/1/09)

1. Absolute, unique, unchanging or eternal attribute is a prerequisite for one another (4/10/07)
2. Being absolute includes attributes of being unique, unchanging and eternal.
3. Being unique includes attributes of being absolute, unchanging and eternal.
4. Being unchanging includes attributes of being absolute, unique and eternal.
5. Being eternal includes attributes of being absolute, unique and unchanging.

C. Absolute, unique, unchanging, eternal attributes hold a relationship of destiny (8/28/98)

1. Absolute, unique, unchanging, eternal parent–child relationship (4/10/07)
2. Absolute, unique, unchanging, eternal husband–wife relationship
3. Absolute, unique, unchanging, eternal relationship among siblings
4. Absolute, unique, unchanging, eternal family

IV. External Four Core Attributes of God

A. Creativity

1. General understanding
 - a. Only ingredient for creation
 - b. Bequeathed to perfected human being
 - c. AF, AL, AO
 - d. What is the creativity of perfected Adam?


2. Absolute Faith

- a. God's design of creation
- b. Blueprint of creation (12/30/01)
- c. God's principles of creation
- d. The absolute subject of God at the time of creation
- e. It is not substantial, but conceptual.

(10/11/98)


3. Absolute Love

- a. Love where a subject partner and an object partner become vertically one (11/11/96)
 - b. Love that makes AF and God become one
 - c. The purpose and direction of AF and AO
 - d. Concept prior to the substantial manifestation of AF
 - e. Substantialized through input (investment)
- 


4. Absolute Obedience

- a. Substantializes the concepts of AF and AL
 - b. God repeatedly invested and forgot until His existence was denied (Proclamation, p.73)
 - c. God did so joyfully as hobby
 - d. The result of AO is the substantiation of concept into reality (12/1/97 Belvedere)
 - e. Process of human creation
- 


5. Differences among Absolute Obedience, Compliance and Blind Obedience

- a. AO involves knowing, followed by self-denial.
- b. Compliance involves knowing, but still being conscious of the self (8/28/98)
- c. Blind Obedience is self-denial based on ignorance.
- d. There is no perfection in Ignorance.
- e. Only by AO can perfection be achieved. (8/1/96)


6. The Core of AF, AL and AO (10/8/99)

a. The Core of AF, AL, AO is the sexual Organ

- Sexual organ: Original palace of the five spiritual and physical senses (10/3/02)
- Sexual organ: Original palace of love, life, lineage and conscience (8/1/96)
- Sexual organ: The best self-discipline (12/30/03)
- Control of Sexual organ: Foundation to inherit God's Creativity


b. Key to True Parents' success (3/14/97)

- TP found their AF.
- TP absolutely loved the AF.
- TP were absolutely obedient to the AL.
- Their Creativity made them into their best.


c. What is the greatest gospel of UC?

– AF, AL, AO are not burdens

– AF, AL, AO are the greatest gospel


– The result of AF, AL, AO is the equalization
of Creativity

– The result of AF, AL, AO is inheritance


7. What is my Creativity?

- a. Finding my AF that God has given me
 - b. Taking the AF as my subject partner
 - c. Repeatedly investing effort and forgetting
 - d. Until the AF turns into reality
 - e. My Creativity will make me into my best.
- 


B. Subjectivity

1. General Understanding (9/13/05)
 - a. Establish the position as a subject partner
 - Not by military power
 - Not by economic power
 - Not by political powered
 - But by the power of True Love
 - b. Harmony and Unification centering on TL

2. Principles of Subjectivity

- a. Serve others first according to my Creativity
(9/5/99)
- b. The core of Subjectivity is to live for the
sake of others centering on TL (5/3/97)
- c. True Love is 90-degree love (6/26/90)
- d. Give what the other person wants in specific
- e. Give first to others in terms of quantity,
quality and speed


3. Subjectivity and responsibility of a leader

a. Protect, foster, and take responsibility for the object partner until the end (1/1/91)

b. Financial ability, persuasiveness and diplomatic ability (11/29/97)

c. Three Thoughts of Subjectivity centering on True Love

d. True Parents, True Teacher and True King
(5/3/97)

- 
4. Do you want to become a true subject partner?
 - a. Must die well for the object partner.
 - b. Must become a servant for the sake of object partner.
 - c. Must become a slave for the sake of object partner.
 - d. Wearing the body of a servant with the heart of a parent.
- 


C. Relationship

1. General Understanding (11/17/09)
 - a. Not a relationship centered on the subject partner
 - b. Not a relationship centered on the object partner
 - c. Set True Love as the central point
 - d. Balance (harmony), horizontality and unification
(1/1/99)


2. Principles of Relationship

- a. Relate to the object partner based on the foundation of Creativity and Subjectivity
- b. Relationship comes from Give and Receive Action
- c. The principle of Give and Receive Action is to give endlessly without the expectation of receiving
- d. Always adding at least 1 % more to what was received when giving back (8/25/91)
- e. Giving first in terms of quantity, quality and speed without expecting to receive


3. How the central point is determined

a. Self-centeredness does not lead to a central point.


b. Principle is to live for the partner with the partner as the center

c. Condition that my partner is a prerequisite to my existence


- 
4. Ideal family centered on relationship
 - a. Parent–child relationship centered on the central point
 - b. Husband–wife relationship centered on the central point
 - c. Relationship among siblings centered on the central point
 - d. Four realms of heart centered on the central point


Fig(2-2)


D. Unification


1. General Understanding

- a. Result of Creativity, Subjectivity and Relationship
 - b. Result of the external four attributes of God
 - c. Result of the relationship centering on True Love
(9/13/05)
 - d. It is not unification through force (9/13/05)
- 


2. Principles of Unification(11/12/91)

- a. Natural consequence of Creativity, Subjectivity and Relationship
- b. Result of subject and object partner maintaining the relationship centering on True Love
- c. Result of the relationship of Dual Characteristics of *Sung Sang* and *Hyung Sang* centered on True Love (10/8/09)
- d. Result of the relationship of Dual Characteristics of man and woman centered on True Love (11/12/91)
- e. Result of Give and Receive Action centered on True Love (6/26/90)

- 
3. The result of unification is world peace
 - a. Equality is a prerequisite for world peace
(6/21/02)
 - b. Equality is balance and horizontality (1/1/99)
 - c. True Love comes to the place where there is
balance and horizontality
 - d. 90 degree True Love is actualized


V. Relationship Between True Love and Heart

- A. True Love is the central point of perfection of ideal family
- B. Central point: Relationship between parent and child, husband and wife, and among siblings
- C. Relationship of Top–middle–bottom, Right–middle–left, before–middle–after
- D. Heart is the form of True Love expanded into 8 stages
- E. Culture of heart (FP 6) : True Parents

VI. Conclusion

A. True Parents desire a parent–child relationship.

1. Do you want to become friends?
2. DO you want to become a disciple?
3. Do you want to become a child?
4. Key to maintaining a relationship of destiny
(8/28/98)


B. True Parents have completed the 4 core attributes of True Love

1. True Love lies at the core of parent–child relationship and the Completion of ideal family.
2. Accurate understanding of Dual Characteristics in the **Principles of Creation** (Cheon Seong Kyeong, p.47)
3. Understanding the meaning of love in the Bible
(1 Cor. 13; 1 Jn.)
4. Understanding the meaning of True Love in *PyeongHwa ShinGyeong* (PM)
5. Understanding the life course of True Parents

THE END

