

Mind & Body Reality

Introduction

Short Vocabulary:

CBG = Cham Bumo Gyeong, Holy Textbook

CSG = Cheon Seong Gyeong, Holy Textbook

PHG = Pyeong Hwa Gyeong, Peace Messages

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

CP = Cheong Pyeong, Spir. training ground Korea

DP = Divine Principle, v1973

EDP = Exposition of Divine Principle, v1996

KoH = Kingdom of Heaven

LSA = Lord of Second Advent

OT = Old Testament

NT = New Testament

CT = Completed Testament

TF = True Father, SMM = Sun Myung Moon

TM = True Mother, Hak Ja Han Moon

UC = Unification Church

See also extended Vocabulary:

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

Introduction

And the LORD said, My spirit shall not always strive with man, for that he also is flesh: yet his days shall be an hundred and twenty years – 120 years. - Gen 6:3

Jesus unto his disciples, If any man will come after me, let him deny himself, and take up his cross, and follow me.

Math 16:24

Elements of evil invade us through our body and block our mind, even as it tends towards goodness.

Father, please guide us so that in this battle our mind, which seeks the good, will not be restrained and defeated by our body.

Introduction

“...no matter how devout a believer may be, he cannot attain physical salvation through redemption by the cross of Jesus.

His original sin, which has been passed down through the lineage from Adam, is not eliminated at its root, and will not be until Jesus returns again to complete the work of salvation both spiritually and physically” (*DP*, pp. 118-19).

Introduction

Where is the spirit world?

It is in your bodies.

Thus, you go around with the spirit world on your shoulders, attending it – there is **no escaping it**.

The spirit world exists. It exists for this world, and this world exists for the sake of the eternal world.

People may question, “Where in the world is God?

Can there be a God in this world? Where on earth is the spirit world?” God’s dwelling place is the spirit world.

Introduction

The purpose of life on earth is mind-body perfection

What is the purpose of the Will?

It is to perfect humankind spiritually and physically.

Individually, our spirit represents the past and our body the present. **Both worlds were invaded.**

We are to conquer the present **satanic world** physically and the past **satanic world** spiritually. When you triumph over both past and present by upholding the standard of mind over matter, your future will be blessed.

/SMM 4 Aug 1974

Introduction

We need to know that it is the physical world,
not the spirit world, which is the subject.

The physical world, not the spirit world,
is the subject in achieving perfection.

The perfection of the physical world encompasses the
perfection of both the spiritual and physical worlds.

Thus, life on earth is precious.

/SMM 6 Feb 1977

Your body is precious.

Don't defile it; fulfill your filial duty instead.

You need to escape from satan's realm of death and carry out your responsibility to serve Heaven with a body whose purity God approves.

This is the highest goal and the standard that human beings should have.

According to the Principle of Creation,
you must be that way. /SMM 1965.10.09

God invested His whole heart when creating Adam and Eve.
What Adam and Eve received was the seed of
His true love, true life and true lineage.

Therefore we must return to that original state.

It is God who sowed the seed,
and it is we who must return the fruits.

No one wants weeds and other rubbish.

When we ascend to the spirit world, everything about
our past will be disclosed; therefore we must clean up
everything before we pass away.

Although our outward body will return to dust,
we will still carry what is inside us.

This is the problem.

It would have been better if there were nothing inside us that we needed to eliminate, but because we still carry scars in our hearts, scars formed by the pangs of conscience, we need to clean them up.

/SMM 2002.06.19

CSG 2014 Book11 ([link](#))

Below a loving mixture of old Vedic truths and
New Oriental Korean Spiritual insights.

Happy TF 1974

SunMyungMoon
Divine Speaker/Healer of Spirit and Bodies

“The Jesus of Galilee will not return - it is not necessary.”

“The Christ who manifested through him is the Eternal – he will manifest again.”

Comment: It's the Return of Jesus as Adams 2 Divine Sinless Bodies – Physical & Spiritual that is the 2nd Coming of Christ.

“ Mr. Moon in deep meditation can project himself and be seen just as Jesus has been able to project himself and be seen by the saints. ”

“This is one of the marks - of the messiahs always.”

“The world has known many saviors.
The very word savior means a healer.”

“Mr. Moon is one who is to heal, not simply
the bodies,
but the minds and the spirits of men.”

“And when a person is healed he is free.”

2 Bodies in One !

I Cor. 15:44 'It is sown a physical body, it is raised a SPIRITUAL BODY.
If there is a physical BODY, there is also a spiritual BODY!

From Spirit
World
via Spirit
Body

From Natural
World
via Physical
Body

- You should know that you are like two people in one.

From Spirit
World
via Spirit
Body

From Natural
World
via Physical
Body

- You should know that you are like two people in one.
- Your inner man is like a mirror, clean and bright.

From Spirit
World
via Spirit
Body

From Natural
World
via Physical
Body

- You should know that you are like two people in one.
- Your inner man is like a mirror, clean and bright.
- When the inner and external men are perfectly aligned you feel joy and power.
This is happening every day within you.

From Spirit
World
via Spirit
Body

Yang =
is provided

From Natural
World
via Physical
Body

Yin =
requires effort

- You should know that you are like two people in one.
- Your inner man is like a mirror, clean and bright.
- When the inner and external men are perfectly aligned you feel joy and power.
This is happening every day within you.

Reincarnation untrue - but explained as Returning Spirits!

The objects of Satan are the evil spirits in the spirit world.

The objects of these evil spirits are the spirit men of evil men on earth.

The objects of the spirits of evil men on earth are their own physical bodies.

Therefore, Satanic power, conveyed by evil spirits, results in the evil physical activities of earthly men.

Evil spirits => spirit men of evil men on earth
=> own physical bodies => Evil Worlds (Cosmos)

Genesis 3:14 states that God **cursed the fallen angel**, saying he should go upon his belly and should **eat dust all the days of his life**. "Upon your belly you shall go" means that the angel becomes a miserable being, unable to function properly according to the original way of creation.

To have to "eat dust" means that he has to live by **receiving evil vitality elements from the sinful world**, deprived of the right to have elements of life from God, since he was thrown down from heaven (Is. 14:12, Rev. 12:9).

/DP73

It will be much faster for earthly people to be restored.
The number of spirits is very great.

And they must go through the resurrection in an
indirect way.

/SMM 1965:4

*Comment: Sprits are seeking Vitality elements for their growth!
Indirect = Vitality Elements needed from
physical human body = physical people on Earth.*

Divine Healing

Messiahs mission
eternally
cut off satan!

True parents mission

- survive
- marry
- give the Blessing

Good person on earth

SPIRITUAL COMMUNICATION WITH THE APOSTLE PAUL

given through the clairaudient mediumship
of Rev. Louis W. Lusarde California

May 20-21, 1962

*The message(s) were circulated and read in the
US movement (Dr. Kim's branch) in the late 60s
and early 70s.*

*I remember feeling at the time that they had the
ring of truth to them.*

/Dan Fefferman

I bear witness to the fact that the Old Testament and the New Testament combined are not sufficient to live by in the New Cosmic Age we have ascended into.

To be saved, every man, woman and child must commence their mission before they leave this earth plane.

And before they can do this they must find the reason for the **original sin** and what original sin is.

Perfection and resurrection can only be achieved through work and that work must be done **in the body**,
the spirit of Truth demands it.

After all, the inhabitants of the spirit world are the souls (Spirit Self) of people who formerly lived on earth.

From this perspective, the spirit world is not so different from the physical world.

/SMM 2 March 1986

Dreams – Half Awake – Reality!

The Energetic Cords that Connect Us All

We are made up of millions and billions of tiny particles, as defined in physics and chemistry.

We are matter, and matter is made up of elemental, atomic particles...

if you were to keep stripping down each particle you would find they are made completely of energy.

Your physical body is made entirely of energy.

The space between you and others around you is filled with energy.

Different energies can become connected and influence each other.

Quantum physicists call this phenomena quantum entanglement.

You are connected to other people in ways that you cannot see and one of those ways is through energetic cords.

Source:

www.utsalumni.org/news/the-energetic-cords-that-connect-us-15301/#sthash.nEAXabai.dpuf

The Rev. Moon Unificationism Account:

"Lucifer dared to seduce Eve at the risk of his life . . .
and [they] had sexual intercourse with each other . . .
Eve joined with Adam after she had the illicit relationship
with the archangel [Satan] . . .
and [Satan's and Adam's] elements were then transmitted
to their descendants . . .
and mankind has multiplied sin to the present day,
thus perpetuating the lineage of Satan."
(Divine Principle I.2.2.2)

Thus, we see virtually the same mixed-paternal parentage
attributed to Cain and Abel in all four scriptural accounts.

Emanuel Swedenborg
1688 - 1772

Heaven and Hell

Description of Spiritual World

- ALL men (Good/Bad)
100% survives physical death
- We create our own destiny in spiritual world
= Absolute Spiritual Laws are at work
“You reap Good/Bad what you sow as Good/Bad!”
- 3 levels of Spir. World Heaven – Medium – Hell
...man takes with him all his memory and nothing can be hidden in the world so that it does not become manifest after death, and this in many people's presence”

Wilson van Dusen M.D.:

Present day psychosis always involves some degree of self pride (spiritual madness) but the hallucinated aspect looks most like what Swedenborg described under the general headings of obsessions (to be caught in false ideas) and possession to have alien spirits acting into one's thought, feelings, or even into one's own bodily acts.

He indicates that normally there is a barrier between these spiritual entities and man's own consciousness.

He also makes quite clear that if this barrier of awareness were penetrated the man would be in grave danger for his mental health and even for his life.

A discovery four years ago (1970) helped me to get a relatively rich and consistent picture of the patients' experience. Though I noticed similarities with Swedenborg's description of the relationships of man to spirits it was only three years after all the major findings on hallucinations had been made that the striking similarity between what Twentieth-Century patients describe and Swedenborg's Eighteenth-Century accounts became apparent to me.

Job — "With Dreams upon my bed thou scarest me and affrightest me with Visions."

[Google for](#) online version! - Click

- Sex is not same as evil.
- Within Blessed Marriage it is the Holy of Holiest
- Most people have unconscious bad feeling about “sex” as dirty and low.
- This is all due to Fall of Man = Illicit Love
- Sex became animalistic and often brutal
- Abuse of wimen, Rape, Agressiveness, Hate, Murder...all have the same root
- “Free Sex” root = Fall of Man = Illicit Love

The objects of Satan are the evil spirits in the spirit world.

The objects of these evil spirits are the spirit men of evil men on earth.

The objects of the spirits of evil men on earth are their own physical bodies.

Therefore, Satanic power, conveyed by evil spirits, results in the evil physical activities of earthly men.

Evil spirits => spirit men of evil men on earth
=> own physical bodies => Evil Worlds (Cosmos) /DP73

The Spiritual Fall and the Physical Fall

God created human beings with two components:
the spiritual self and the physical self.

The human Fall likewise took place in **two dimensions**:
the spiritual **and** the physical.

The Spiritual Fall and the Physical Fall

The fall which took place through the sexual relationship between the angel and Eve was the spiritual fall, while the fall which occurred through the sexual relationship between Eve and Adam was the physical fall.

The Spiritual Fall

After the creation of human beings, Lucifer, feeling as though he were receiving less love than he deserved, wanted to grasp the same central position in human society as he enjoyed in the angelic world, as the channel of God's love.

The Spiritual Fall

This was why he seduced Eve, and this was the motivation of the spiritual fall.

The Spiritual Fall

Illicit sexual relationship in spirit body

Lucifer, who left his proper position due to his excessive desire, and Eve, who wanted to open her eyes and become like God before the time was ripe, **formed a common base** and began give and receive action, which led them to consummate an **illicit sexual relationship** on the spiritual plane.

The Physical Fall

Fallen Eve then seduced Adam with the hope that by uniting with him, she could rid herself of the dread and once again stand before God. This was Eve's motivation which led to **the physical fall**.

The Physical Fall

Adam responded and formed a common base with Eve, standing in the position of Archangel, and they began give and receive action with each other, which brought them together in an illicit physical relationship of sexual love.

And the LORD God said unto the serpent,
Because you have done this, you are cursed above
all cattle, and above every beast of the field;
upon your belly shall you go,
and **dust shall you eat** all the days of your life Gen. 3:14

Comment: “Dust” = evil vitality elements

“Evil inspiration” = evil Spirit elements

The Primary Characteristics of the Fallen Nature

The primary characteristics of the fallen nature can be divided broadly into four types (p. 73).

The Primary Characteristics of the Fallen Nature

- 1 **Failing to take God's standpoint**
- 2
- 3
- 4

The primary characteristics of the fallen nature can be divided broadly into four types (p. 73).

The Primary Characteristics of the Fallen Nature

- ① **Failing to take God's standpoint**
- ② **Leaving one's proper position**
- ③
- ④

The primary characteristics of the fallen nature can be divided broadly into four types (p. 73).

The Primary Characteristics of the Fallen Nature

- ① **Failing to take God's standpoint**
- ② **Leaving one's proper position**
- ③ **Reversing dominion**
- ④

The primary characteristics of the fallen nature can be divided broadly into four types (p. 73).

The Primary Characteristics of the Fallen Nature

- ① **Failing to take God's standpoint**
- ② **Leaving one's proper position**
- ③ **Reversing dominion**
- ④ **Multiplying the criminal act**

The primary characteristics of the fallen nature can be divided broadly into four types (p. 73).

Fallen Nature manifested as

1 Selfishness

In this world, selfishness ruins everything.

Selfishness in the family causes disharmony, which then erupts into bitterness and strife.

Everyone wants to be served instead of serving others.

Wives tell their husbands what to do and then seek to be served.

Husbands want to be served by their wives.

Parents expect service from their children and the children take their parents for granted.

This is demonstrated in our families, in our societies, and in our nations.

I know that Western culture is characterized by individualism.
However, **selfish individualism is doomed.**
Sacrificial individualism will blossom.

Individuality in itself is good.
God gave each one of us a unique way to serve.
**But individualism without God can only build castles on
the sands.**

/Sun Myung Moon October 20, 1973

Fallen Nature manifested as

- ① **Selfishness**
- ② **Irresponsability**

Fallen Nature manifested as

- 1 Selfishness**
- 2 Irresponsability**
- 3 Arrogance**

Comment: Arrogance can manifest as
the common fallen human
desire to control others
"Narcissism"

Fallen Nature manifested as

- 1 Selfishness**
- 2 Irresponsability**
- 3 Arrogance**
- 4 A desire to involve others**

Is there a fifth fallen nature?

In November of 2010, due to extenuating circumstances in our church community the Executive Vice President of the Family Federation for World Peace, Joshua Cotter, was asked to tour The United States giving a presentation entitled

"A Period of Great Transition in History."

In that presentation he clarified the existence of a fifth fallen nature, "shifting the blame."

The Primary Characteristics of the Fallen Nature

Lucifer alienated from God, and got Eve and Adam to do the same.

The fruit "**Allienaton**" of man to man is therefor rampant today.

13 independent more or less confirming references
to the Principle interpretation of the fall of man as an
ILLICIT SEXUAL act of love

Lucifer > Eve > Adam > Mankind >> DEATH - separation.

- Job 31:33
- Judaism. Midrash Genesis Rabbah 8:11
- Judaism. Talmud, Abot de Rabbi Nathan 1
- Bahir 199/Kabbalah (Judaism)
- Islam. Qur'an 7.11-27
- John Milton: Paradise Lost (1667)
- Clement of Alexandri Astro Mata 14/03/94 (Christianity)
- Quaker Ann Lee
- Sigmund Freud, The Interpretation of Dreams, (1900)
- Hutu tradition (African Traditional Religions)
- Kojiki 4.1-6.1 (Shinto)
- Christianity, Saint Augustine, City of God 14.18-23
- The echo Tara Agama and Ch'i-shih Ching (Ch. Buddhism)

Why does the scripture not place the verse “And the Lord God made for Adam and his wife garments of skin” (Genesis 3.21) immediately after “And they were both naked, and were not ashamed” (Genesis 2.25)?

It teaches you through what sin that wicked creature inveighed them: Because the serpent saw them engaged in their natural relations,
he conceived a lust for her.

Midrash Rabbah, Genesis 18.6 (*Judaism*)

*The soul of the female comes from the Female,
and the soul of the male comes from the Male.
This is the reason why the Serpent followed Eve.
He said, "Her soul comes from the north,
and **I will therefore quickly seduce her.**"
And how did he seduce her?
He had intercourse with her.*

/Bahir 199/Kabbalah (Judaism)

Dreams of falling are more frequently characterized by anxiety.

Their interpretation, when they occur in women, offers no difficulty, because they nearly always accept the symbolic meaning of falling, which is a circumlocution for giving way to an erotic temptation.

/The Interpretation of Dreams, Sigmund Freud (1900)

*Freud's personality theory (1923)
saw the psyche structured into three parts
the **id**,
ego and
superego,
all developing at different stages in our lives.*

*These are systems, not parts of the brain,
or in any way physical.*

id is the primitive and instinctual part of the mind that contains sexual and aggressive drives and hidden Memories,

super-ego operates as a moral conscience

ego is the realistic part that mediates between the desires of the *id* and the super-ego.

Id:

Instincts

Ego:

Reality

Superego:

Morality

From the Principle view
I (*Bengt*) would interpret;

ID is the undeveloped spirit of fallen man
i.e. remains of fallen nature from the Fall of Man,
unrighteous sexual desires.

SUPEREGO as the Original Divine that remains in all Mankind
from the unfallen Adam & Eve - moral conscience.

EGO as the struggling life of fallen Man between good and evil.

Comment: Modern science have mostly not understood evil spirit possession, and regard it as superstition or old religious dogma.

Quote:

Freud's student Carl Jung theorized that possession occurred when an individual came to identify with a complex from the collective subconscious.

Freud believed subconscious impulses were personal and often sexual in nature. / Joseph P. Laycock
(Remains from sexual Fall of Man – as in Divine Principle)

Jesus' great spiritual force caused the evil spirit to depart and this allowed the victim to immediately become normal.
The evil influencing factor had been removed.

“Man is, on the whole,
less good than he imagines
himself or wants to be.”

Carl Jung

From the Principle view
I (*Bengt*) would interpret;

Mans hidden shadow as the Principles – 4 Fallen natures

Carl Jung and the Shadow:

*Integrating the Hidden Power
of Your Dark Side*

Jung

C.G. Jung, Man and her Symbols

Every culture has a mythological depiction of
a fall into sin – alienation

Common symbols - of Humanity common
"collective subconscious"

The symbols indicate a sexual guilt!

Comment: DP Original Sin

Jesus later figuratively put it ... you brood of vipers...
= snake -Satan => OFFSPRING

1913

In 1913 two men in Western Europe, in different age and unknown to each other, began to undergo a very unusual experience:

CG Jung and J.R.R. Tolkien stepped above a threshold and entered the world of imagination.

For Jung this process, which he called active imagination, took the final shape by Liber Novus, also known as **the Red Book**, which became the seed for almost all of his subsequent works.

1913

The rebirth of a new image of God in his soul and developing a new worldview in the form of a psychological and theological cosmology.

They had the shadow of eternity upon them and I could feel the truth of it.

The Red Book told of the battle between the world of reality and the world of the spirit. /page 68

1913

For Tolkien this fantasy Middle-earth, whose eventually led to the writing of The Lord of the Rings, a book that even within its own contextual history, called **the Red Book** of the West march.

revealed the world of stories and myths

Even in different areas, namely, psychology and philology – there are many synchronistic parallels between Jung and Tolkien's "**Red book periods**"; the style of their works of art, the nature of their visions and dreams and a similarity of worldview that emerged from their experiences are all signs that they may have trampled sometimes, the same paths through the archetypal realm.

C.G. Jung –
The Red Book - *Liber Novus* ("The New Book")

The Red Book is a red leather-bound folio manuscript crafted by the Swiss psychiatrist Carl Gustav Jung between 1915 and about 1930.

It recounts and comments upon the author's imaginative experiences between 1913 and 1916, and is based on manuscripts first drafted by Jung in 1914-15 and 1917.

Despite being nominated as the central work in Jung's oeuvre, it was not published or made otherwise accessible for study until 2009.

The Red Book is not "personal" as we use that word now. It is "personal" in the sense that it details one individual's very unique experience of coming into relationship with what Jung termed the Self, and in prior times was referred to as God, but it is at the same time very impersonal, and actually universal, in cataloguing the drama inherent in any person's formation of that relationship.

The book is at home with The Odyssey, The Divine Comedy, Goethe's Faust, and, as much as anything, The Red Book is Jung's response to Thus Spoke Zarathustra and to Nietzsche's proposition that for modern man, God is dead.

Jung was a psychiatrist who worked with schizophrenics. He intuited that their fantasies held meaning important for their healing and saw that some of the fantasies corresponded to mythological motifs.

This curiosity lead Jung to his own decision to drop beneath consciousness to explore the realm of these fantasies, the realm of the "dead". He did this without chemicals or inducers but through a process he called active imagination. An inner world opened up to him to explore, which he documented in his writings and paintings.

Comment: The Korean independence movement was a military and diplomatic campaign to achieve the independence of Korea from Japan. After the Japanese annexation of Korea in 1910, local resistance in Korea culminated in the March 1st Movement in 1919, which was crushed and sent Korean leaders to flee into China.

Was it Gods Messianic Korean Providence that inspired Jungs writing of the Red Book! -1916-1917

Why published first 2009 – Providential?, with time of Cheon Il Guk starting 2013.

1946

William Branham USA had been hearing voices since he was seven years old. Finally, in May of 1946, Branham was **commissioned by an angel from God to be the forerunner of the Second Coming of Christ.**

One of the more radical beliefs of the group is that of Serpent Seed which states that **the first sin committed occurred when Eve engaged in sexual activities with the Serpent in the Garden of Eden thus causing "the fall of man."**

William Branham
(1909-1965)

Comment:

It is not the human fallen Physical Body in itself that is evil, but it provides (from the Fall) a BASE for evil spiritual influence! that then can manifest in physical evil actions!

Satan's Activities in Human Society

Satan's object partners are evil spirits in the spirit world. The object partners to these evil spirits are the spirit selves of evil people on the earth, and the vehicles through which these evil spirit selves act are their physical selves (DP96 p. 69).

Satan's Activities in Human Society

Accordingly, the power of Satan is conveyed through evil spirits and is manifested in the activities of earthly people.

Sin

Common base

**Condition for
give and receive
action**

**Violation of
heavenly law**

Sin is a violation of heavenly law which is committed when a person forms a common base with Satan, thus setting a condition for give and receive action with him (p. 72).

Sin

Classification of sin

- ① Original sin
- ② Hereditary sin
- ③ Collective sin
- ④ Individual sin

Sin can be classified into four kinds: ① original ② hereditary sin, ③ collective and ④ individual sin.
sin,

Wilson van Dusen M.D

Both **Swedenborg** and the medieval literature speak of the aim of spirits to possess and control some part of a patient's body.

Parts involved in my observations have been the ear, eye, tongue, and genitals.

The medieval literature speaks of intercourse between a person and his or her possessing spirit, giving these spirits the names incubi and succubi depending on their sex.

One female patient described her sexual relations with her male spirit as both more pleasurable and more inward than normal intercourse.

Swedenborg makes clear that those who enter the affections or emotions enter thereby into all things of the body.

These more subtle possessions are more powerful than simply having voices talking to one, and can easily account for affective psychoses where there is a serious mood change.

One older German woman was depressed by tiny devils who tormented her in her genital region and made her feel the horror of hell.

There are many impressive similarities between the patients' experiences of lower order hallucinations and Swedenborg's obsession and possession by evil spirits.

Comment: Compare evil vitality element
“eat dust”

The Human Fall of Adam & Eve
brought horror to them and all mankind

Jesus
2nd Adam

SM Moon
3rd Adam

2 Adams - Divine Good Spirits
Dominating an Evil
Spiritual World

Jesus casting out **demons!**
Exorcism

5 And they came over unto the other side of the sea,
into the country of the Gadarenes.

² And when he was come out of the ship,

immediately there met him out of the tombs a man
with an unclean spirit,

⁶ But when he saw Jesus afar off, he ran and worshipped him,
⁷ And cried with a loud voice, and said, What have I to do with thee, Jesus, thou Son of the most high God?

I adjure thee by God, that thou torment me not.

⁸ For he said unto him, Come out of the man, thou unclean spirit.

⁹ And he asked him, What is thy name? And he answered, saying,

My name is Legion: for we are many.

¹⁰ And he besought him much that he would not send them away out of the country.

¹¹ Now there was there nigh unto the mountains a great herd of swine feeding.

¹² And all the devils besought him, saying, Send us into the swine, that we may enter into them.

¹³ And forthwith Jesus gave them leave.

And the unclean spirits went out,
and entered into the swine:

and the herd ran violently down a steep place into the sea,

(they were about two thousand;)

and were choked in the sea.

/Mark 5:1-20

3rd Adam

3rd Adam

The spirit world could not function until the appearance of Unification Church. Why?

Because there was no handle to grab; no rapport was established.

There was no love between the races.

There was no one who could prepare the base so that God could really bring down His hosts of angels.

But now the Unification Church represents that base, so God can bring down any number of angels or spirit men He wishes.

3rd Adam

So far, there have been many, many evil spiritual phenomena. There are many evil, lost spirits haunting people.

Spirits can also actually cause diseases and accidents.

What is the difference between evil spirits and good spirits?

When an evil spirit approaches, you somehow feel fearful and uncertain and very unstable.

A satanic spirit is like the winter wind, making you shiver.

3rd Adam

But when some good spirit is trying to embrace you,
you feel so good without reason!
You'll be walking on Cloud 9!

A heavenly spirit is like spring. It melts you, relaxes you,
and gives you the warmth of love and comfort.

You should feel that in the Unification Church.

I have been conducting the program of the spirit world 3rd Adam for everything.

I do not talk about how heaven is or how heavenly father is, and so forth.

I do not talk about them carelessly.

I only talk about them after I have digested them with the truth and can explain them in some systematic manner.

Do you think that I simply listen to the words of some women or grandmothers, or some spiritual medium? No way.

They are ignorant.

They know how to testify to the present,

but they do not know how things operate. /SMM (68-276)

Wilson van Dusen M.D.:

Present day psychosis always involves some degree of self pride (spiritual madness) but the hallucinated aspect looks most like what Swedenborg described under the general headings of obsessions (to be caught in false ideas) and possession to have alien spirits acting into one's thought, feelings, or even into one's own bodily acts.

Conclusion:

Swedenborg, a very gifted normal,
passed through the same region
which besets and psychologically
destroys the mentally ill.

What are the real implications of this?
I'm inclined to speculate that Swedenborg's
unconscious interaction of man with hierarchical
kingdoms of heaven and hell, and the modern
theories of the unconscious, are dealing with
the same matter.

Conclusion:

Which is the more substantive reality —
the unconscious or the world of spirits?

Swedenborg has described the
same region as patients experience.

Our lives may be the little free space
at the confluence of giant higher and
lower spiritual hierarchies.

It may well be this confluence is normal and
only seems abnormal, as in hallucinations,
when we become aware of being met by these forces.

Conclusion:

Man, thinking he chooses, may be the resultant of other forces.

In Swedenborg's terms,
the good man comes to see this and acknowledges his dependence.

The evil one
takes pride in what is more than his,
and thereby puts himself out of harmony
with the hierarchy of creation.

A discovery four years ago (1970) helped me to get a relatively rich and consistent picture of the patients' experience. Though I noticed similarities with Swedenborg's description of the relationships of man to spirits it was only three years after all the major findings on hallucinations had been made that **the striking similarity** between what Twentieth-Century patients describe and Swedenborg's Eighteenth-Century accounts became apparent to me.

Job — "With Dreams upon my bed thou scarest me and affrightest me with Visions."

[Google for](#) online version! - Click

Comment:

- The Fall of Man was putting the order wrongly Body over Mind. - 1st Adam & Eves Fall. The Fallen **Body** (Sex-Sleep-Food) becoming an open tool for evil influence!
- Jesus came as New Adam to put this in order. But due to rejection from the choosen people he was unable to fully restore full Physical Divine order, only Spiritual order – i.e. 2000 year of Christianity.
- The Second Coming of Christ will fully put the order straight Divine Mind over Body, where there is no room for "...evil powers, the darkness of this world, and the spiritual wickedness in high places." /Ephesians 6:12

Due to **the Fall**, Satan defiled even the human corpse. Jacob's body was sanctified with the blessing which he had received in life.

In death, the disposition of his corpse also fulfilled a condition of purification; thus the embalming took forty days. ¹¹(Gen. 50:3)CEV|KJ|NI

In the case of Moses, the archangel Michael contended with the Devil over the proper disposition of his body.

(Jude 9)CEV|KJ|NI

We know that Jesus' body disappeared, to the bewilderment of the authorities, leaving an empty tomb.

(Matt. 27:62-28:15)CEV|KJ|NI

AYURVEDA

The Science of Life

Depaak Chopra India
born 22 oktober 1946 i Delhi
MD. and Great speaker on Health of Spirit and Body

"We all need to be healed in the highest sence
By making ourselves perfect in mind, body and spirit!"

If you want to know how your mind was in the past
Then all you have to do is examine your body now.

If you want to know how your body will be in the future
then all you have to do is examine your mind now.

Health is not just the absence of a disease,
it's a joyfulness that should be inside us all the time.

It's a state of positive well-being,
which is not only physical but emotional and ultimately
even psychological and spiritual.

**The body is not a frozen sculpture,
it's a river of energy and information. ...**

You can not step into the same flesh and bones twice.

You replace 98% of all the items of your body
in less than one year.

There is a deeper reality to the body and that deeper reality is what we want to see because from that deeper reality comes both the mind and the body.

Both come from that deeper level of existence.

We have a thinking body. And you can't imprison the mind in the brain.

That's an old notion, that the mind is confined to the brain. The mind is in every cell of our body.

You can't even confine the mind to your physical body because it extends beyond your physical body into the whole universe.

We are part of a thinking conscious universe that is basically a non-local field of information.

It's estimated that the average person thinks about 60,000 thoughts a day ... and 95% of the thoughts you have today are the ones that you had yesterday.

So you keep creating the same patterns that give rise to the same physical expression of the body.

If you go to a deeper level, witness the whole process, become conscious of it, then you'd realize that in fact there are choices here.

What we do is we take that chaos of energy soup, we ingest it through our 5 senses, and then we convert that into a physical reality in our own awareness,

There's one part of you that doesn't change. If you find that part of you that doesn't change then you'll be able to cause transformations in that part of you that *does* change.

Now once we recognize that — even to have the insight — is to begin to cause transformations in your body.

A person's body is nothing but an expression of all the ideas they have about it.

/Deepak Chopra – magical mind magical body

deepak chopra - magical mind magical body

Google youtube for more by depaak chopra;
secret of healing, sleep meditation
healing meditation...and more

Ayurveda - The Science of Life

Ayurveda is a 5,000-year-old system of natural healing that has its origins in the Vedic culture of India.

Tibetan medicine and Traditional Chinese Medicine both have their roots in Ayurveda.

Early Greek Medicine also embraced many concepts originally described in the classical ayurvedic medical texts dating back thousands of years.

Neuropeptides

Neuropeptides are small protein-like molecules used by neurons to communicate with each other. They are neuronal signaling molecules, influence the activity of the brain in specific ways and are thus involved in particular brain functions, like analgesia, reward, food intake, learning and memory.

- The mind is in every cell of our body
 - The body is the mind at the same time
 - An average person thinks 60 000 thoughts/day
 - 95% of today's thoughts are the same as yesterday's
 - we keep repeating the pattern
-
- If we become aware of this: we can use the time for
 - evoke healing from within
 - restructure perception of time - reverse aging

Spirit/Physical Mind+Body

- **WE are not the body nor the mind**
- **WE are the one who HAS the BODY and HAS the MIND!**
- **The universal mind is everywhere, omniscient omnipotent**
- **The body is a printout of the THOUGHTS of our INNER SELF**

Spirit/Physical Mind+Body

Summary

- The body is made up of particles (neutrons, quarks...)
- These particles are nonmaterial fluctuations of energy and information in a world of energy and information
- 99,99% of our body is empty space, full of intelligence
- We are a non-material, FIELD of AWARENESS that INTERACT with OUR OWN SELVES THAT THEN BECOMES MIND + BODY

DP: SPIRIT MIND + BODY with PHYSICAL MIND + BODY

Summary Old and New Paradigm

- 9 OLD PARADIGMS
 1. the world is objective out there
 2. the world is made of matter
 3. mind and matter are independent entities
 4. the mind is trapped in the brain
 5. we are physical machines who learned to think
 6. selfcontained independent entities
 7. our bodies have well defined edges
 8. time exist as absolute
 9. preception is an automated phenomena
 10. ... so on

Summary Old and New Paradigm

- 9 NEW PARADIGMS "Laws of Attraction"
 1. We live in a participated universe, the world is a response
 2. The world is non-material, energy fields, space-time
 3. Mind and matter are same entities, field experiences
 4. The mind extends infinitely over the whole cosmos
 5. We are thoughts in a cosmos of energy-fields
 6. We are a set of relationships
 7. Our bodies have no well defined edges
 8. Time does not exist, only eternity, time=an experience
 9. We learn how to perceive
 10. ... so on

10 BODY TYPES

3 of them BASIC BODY TYPES

- WATA
- PITTA
- KAPHA

We are all combinations
of these 3 basic body types

1. Purpose

What is your purpose in this life?

Do you know what your gifts and talents are?

Are you fulfilling your God-given purpose to help,
encourage or contribute to the universe or society?

LIVE FOR OTHERS! /SMM

1. Search and examine

Or are you living your life just tagging along?
Search and examine yourself because without purpose, you will not attract success.

Success does not just come along to someone who is not prepared or who don't have any idea where they are going.

PRAY! /SMM

2. Evaluate

Therefore, to make the law of attraction work, you need to

- evaluate your life and see where you are,
- where you want to be, and
- what are the talents you have to get there.

ASK GOD IN PRAYER! /SMM

3. Visualize

Now that you have a clue of what your purpose is, you need to visualize and see yourself already there.

Do whatever it takes to keep these pictures in your mind at all times.

Make a scrapbook or keep a journal to remind yourself that you are on a mission to get to a place of purpose.

© Copyright 2004 Eric Nguyen

4. Passion

Create a passion for your purpose because it is your passion that will attract the tenacity to keep you going and possibly bring people to you that can help you to fulfil your dream.

Anderson 01

5. Perseverance

Don't ever give up.

There will be times when you feel like nothing is happening, but you have to be patient and in the meantime, do things that will contribute to your dream while you wait for the manifestation.

6. No fear

Have no fear of the unknown.

Fear stifles your dream.

Doubt will kill your purpose.

Fear attracts failure, so encourage yourself if you have to
and don't let anyone discourage you.

7. Desire

Desire and passion work hand in hand.

However, desire is what you have determined that you want to happen. Passion is the excitement of what is about to happen, so don't confuse the two.

8. Speak out

Continue to maintain your desire by speaking it out aloud to yourself.

Even if it looks crazy, do it.

I find that a spoken word
is more effective than just a thought.

Through Hubble telescope

9. Goals

Set realistic goals for yourself and write them down. Start with your short-term goals first.

You will be able to identify with a shorter plan and see the results quicker. When you write down your goals, you attract people who will see your organization skills and want to help you to get your goals accomplished.

10. Purpose

Keep focused on your purpose. Never lose sight of the path that you want to take and let that be your motivation to continue to move toward your purpose and fulfill the law of attraction.

Change

Don't be afraid of change.

Change is good.

It shows that you are on your way to self-improvement.

It gives you a sense of hope and attracts new friends who will identify with the change in you and want to be your friend.

High altitude light phenomena

Relationships

Your new friends will help you to stimulate good relationships and it is through your new relationships that you will get to your destined purpose.

After you leave your old friends behind, you attract a new future with new people who may make a better impact on your life.

Relationships

Sometimes we get stuck where we are because of the friends we keep; friends who don't want to change or who don't have a sense of purpose, so forming new and worthwhile friendships is another key element in following the rules of the law of attraction.

Gratitude

Lastly, but more importantly, is gratitude.

Be thankful for where you are and where you are going.

Gratitude

There is a spiritual entity at work in fulfilling the law of attraction, so connect with your spirituality and make it known that you understand the importance of remaining humble and being grateful for the gifts, talents and opportunities that have been afforded you because without these, you would never be able to fulfill the rules of engagement.

Gratitude

The law of attraction cannot function without these ten principles. You have to be in touch with your humanity and your spirituality to make it all happen for you.

Students will examine the nature of God as the
progress in their understanding
of mathematics.

Students will understand
They will see God's nature
evolved in the order
relation they review foundational
explain
the study of the basics

The five forgotten rules of Law of Attraction

- The more you use it the more it works
- Juice your intentions up with emotion
- Give out more than you take
- Show gratitude
- Only tell people about your success when it has been completed

Ref: Author: Steven Aitchison

5 Attributes of Discountinity

1. No spacetime, no objects...only possibilities
 - Matter is in our consciousness
2. Everything is entangled with everything
 - ex. human body has 100 trillion of cells, more then there are stars
 - 100 000 cellactivites/second
3. Prolifirates with uncertainty
4. Quantum leaps
5. Observer effect, John Weeler

5 Great truths of the Body

1. 98% of the body cells renew every year
WE the conscious "I" am not MY BODY!
1. the body is a changeable energy field,
an information field
ex. You are told you have cancer
will emidietly change
PHYSICAL processes in you body !
3. You can change your experience of time
when you are happy, fell in love...time stood still
4. You can change the expression of your genes!
5. You can always use your timeless awareness
to change. Awareness is the key!

5 Great truths of the Soul

When you are connected to your full consciousness...

1. ...your life is full of effortless spontaneity.
ask is it fun , is it easy am I getting result
2. ...you spontaneously feel joy love and compassion
3. ...access to unlimited imagination and creativity
4. ...you experience state of grace! Synchronism.
5. ...you have power of intention, you choose evolution over entropy.

5 Reasons for experiencing Suffering

/Veda Scriptures

1. not knowing the true nature of reality
2. holding on to that which is in-permanent
3. being afraid of ... holding on to that ...(2)
4. having a false ego
5. fear of death

Reasons for experiencing *Dukkha* (suffering) Buddhism

1. The obvious physical and mental suffering associated with birth, growing old, illness and dying.
2. The anxiety or stress of trying to hold onto things that are constantly changing.
3. A basic unsatisfactoriness pervading all forms of existence, because all forms of life are changing, impermanent and without any inner core or substance.

Suffering according to Divine Principle

1. Not knowing the True Nature of Reality
(Life is following Spiritual Laws- Live for Others)

DP: Fall of Man made man ignorant of

External (Science) and Internal (Spiritual) truth.

1. holding on to that which is in-permanent
ignorance of Spir World and Life after Death
2. being afraid of ... holding on to that ...(2)
loss of spir. senses
3. having a false ego
4 fallen natures
4. Fear of Death
ignorance of "Death" = Birth into Spir. World

Solution

The four noble truths

Buddhism

The truth of *dukkha* (suffering, anxiety, unsatisfactoriness)

The truth of the origin of *dukkha*

The truth of the cessation of *dukkha*

The truth of the path leading to the cessation of *dukkha*

Solution

1st Truth

Buddhism

The first noble truth is the truth of *dukkha* (see above)

Solution

2nd Truth

Buddhism

The second noble truth is *the truth of the origin of dukkha*. Within the context of the four noble truths, the origin of dukkha is commonly explained as craving conditioned by ignorance

Solution

3rd Truth

Buddhism

The third Noble Truth is *the truth of the cessation of dukkha*. The cessation of suffering and the causes of suffering. It is the cessation of all the unsatisfactory experiences and their causes in such a way that they can no longer occur again.

Solution

4th Truth

Buddhism

This path is called
the **Noble Eightfold Path**:
Right Understanding,
Right Thought,
Right Speech,
Right Action,
Right Livelihood,
Right Effort,
Right Mindfulness,
Right Concentration.

“Love is the Ultimate truth of the Heart of Creation”

/Tagore India

Poems on Love
by Tagore

Love adorns itself;
it seeks to prove inward joy by outward beauty.

~

Love does not claim possession,
but gives freedom.

~

Poems on Love

by Tagore

~

Love is an endless mystery,
for it has nothing else to explain it.

~

Love's gift cannot be given,
it waits to be accepted.

~

End first part

Part 2

Ageless Body – Timeless Mind

10 New Assumptions

1. The physical world including our body is a responce to our mind
2. Our body are composed of energy and information
Not solid matter.
- 3, The mind and the body are inseperably one.
4. The biochemistry of the body is the product of awareness .
5. Perception is a learned phenomenan that you can change.

6. Impulses of intelligence constantly create your body
7. All of us are connected with pattern of cosmic intelligence.
8. Time does not exist – only eternity.
9. Deep inside of us is a core of being – A field of I
10. We are not victims of aging sickness and death.

We ARE IMMORTAL SPIRIT!

Spirit Mind+Body and Physical Mind+Body!
Following strict Spiritual Laws /DP & SMM

- If we lived a perfect life – 200 year would be biological possible.
- To stay alive our bodies must renew themselves
- Skin renew every month
- Stummoc line every 5 days
- Scelleton every 3 months
- 98% of our bodies atoms are renewed in 1 year

Sun Myung Moon BECAME 92 YEARS OLD!

1. There is no objective world independent of the observer.

- Reality is raw unformed data waiting to be interpreted
- Old cells are maps of old experiences
- Learn to be conscious about your body changing

2. Our body are composed of energy and information.

3. The mind and the body are inseperably one.

4. The biochemistry of the body is the product of awareness.

5. Perception is a learned phenomenon that
you can change.

6. Impulses of intelligence constantly create
your body

7. All of us are connected with pattern of cosmic intelligence.

8. Time does not exist – only eternity.

9. Deep inside of us is a core of being – A field of I

10. We are not victims of aging sickness and death.
We ARE IMMORTAL SPIRIT!

End Second part

Part 3

Ageless Body – Timeless Mind
Stress handling
The Voice of Inner truth

- Stress always arises when we think how things MUST develop
- Uncertainty can be approached in 2 ways
 - Acceptance – Healthy
 - Resistance – Unhealthy
- Builds up frustrated feelings
false expectations,
unfulfilled desires

Excercise 1: Freing your interpretations

- 5 steps to handle stress:
 1. Realize you have an interpretation
 2. Set aside the old mindset
 3. Look at things from new perspective
 4. Question your interpretation if it's still valid.
 5. Focus on process not outcome

- If you are being hurt:
 1. I feel hurt, that does not mean the other person meant to hurt me.
 2. I was hurt before and maybe thats why I was too quick to be hurt by this incidence.
 3. I dont need to see myself as a victim.
 4. Let me forget my feelings and look at it from the other persons perspective.
 5. This incidence can help me, to find the things that creats threats in me.

- Look at reality as it is!
- Not as a reflection of YOUR past experiences.
- Love, Compassion, Beauty, Forgiveness, Inspiration must come to us spontaneously, we can only prepare the way for it!

Excercise 2: Pealing the onion of your past listening to your innermost deep self

1. There is a deaper place inside of you,
where everything is allright.

2. Take a paper and pencil and write

"I am perfect as I am"

"Everything is working to my best"

"I am loved"

"I am love"

3. Close your eyes... open them

4. Now write down the first thought
that comes...

- Repeat 3 and 4, 12 times.

Excercise 3: Living in the present

- Everything you think and feel is a reflection of who you are.

Ref: Great thinkers according to Deepak:

- J Krishnamurti India
- Rabindranath Tagore
- Vivikananda
- Yogananda
- Greek philosophers
- Lao Tsu China
- Jesus, Buddha, Mohammed

I would add Physical/Spiritual Healer
SunMyungMoon!

Similarities & Differences

Dr Sun Myung Moon

Both talk about **importance**
Mind/Body Unity

Differences:

Dr Moon claims separation
caused by **Fall of Man**
Lucifer & Eve in sexual
illicit rel.ship

Adam & Eve in preadult
sexual illicit rel.ship

Dr. Depaak Chopra

"We all need to be healed
in the highest sence
By making ourselves
perfect in mind, body and spirit!"

Similarities & Differences

Dr Sun Myung Moon

The Solution to
Mind/Body dissunity
is to pay Indemnity

Lay foundation for
the Messiah/True Parents
to forgive **Original Sin**
by Blessing us as Couples.

Dr. Depaak Chopra

Health is not just the
absence of a disease,
it's a joyfulness that should
be inside us all the time.

**The body is not a frozen
sculpture, it's a river of
energy and information. ...**

In New Essentials of Unification Thought, it is stated:

“Unity between the spirit mind and the physical mind
refers to a way of life in which one places priority on
living a life of truth, goodness and beauty,
and makes the life of food, clothing and shelter secondary,
through having the physical mind subservient to the
spirit mind.

However, due to the fall, human beings have come to lead a self-centered, material life in which their physical mind dominates their spirit mind, and it is from this that all the pains, suffering, and unhappiness of human beings has come into being.

”The mention of “self-centered, material life” and “the life of food, clothing and shelter” again shows that the understanding is that the focus of the physical mind is on material concerns “of the self”

Source: **Mind-Body-Unity-a-New-Paradigm**

www.deeperdp.com/finish/5-additional-resources/61-mind-body-unity-a-new-paradigm

Ancestors Sins

Direction of Fall

-
- 1. Spiritual Fall → Problems of Heart (love)
 - 1. Physical Fall → Health problems
 - 1. Failure to subjugate (control) All things → Economic problems

Ancestors Liberation

Living for Others

1. Spiritual Fall

Blessing

1. Physical Fall

Witnessing

1. Failure
to subjugate
All things

Fundraising
Tithing

Direction of Restoration

***Words on Bodily Restoration
by Dr. Sun Myung Moon
1960-73***

The Restoration of the Body

1) The **Body** and **Spirit** as a **Result of the Fall**

The **body** is Satan's performing stage.

It is **the basis of evil, the root of evil, and the palace of Satan.**

The flesh is the enemy because it is the element of Satan.

The body directs your life and stays with you during earthly life.

The Restoration of the Body

The spirit pursues what belongs to God.

The conscience is the fortress of God.

Since the enemy's blood is in the body,
Satan rules the mind.

The mind accompanies you eternally as a guide to life.

/SMM 1960-72

The Restoration of the Body

2) The Propensity of the Fallen Flesh

The flesh is always reluctant to follow the way of the spirit.

The mind and body stimulate us to follow our physical desires and to serve ourselves alone.

Also, the body wants to go up higher and higher, and it becomes arrogant.

The Restoration of the Body

The more it is fed, **the more it wants to eat**;
the more it is rested, **the more it wants to rest**.

Also, the body does not like what is rough and rugged but likes what is **plump, sleek, and soft**.

Furthermore, **it does not like bowing down and sacrificing**.

The Restoration of the Body

3) The Proportion of Power between the Mind and Body

As the mind and body of fallen man fight against each other, the proportion of their strengths has been quite equal, about ten to eight.

The body is connected to the whole world, but the mind is connected to only one path.

Although the environment has occupied the fallen body, the mind has been following one track.

The Restoration of the Body

When you try to do something evil, fear comes to your mind. If you nevertheless go ahead with it, all your accumulated merit will crumble.

The mind intervenes at the beginning of the action, but finally the body rules it.

Hence, although the proportion of strength is ten to eight in favor of the mind, still the mind gets pushed back by the body.

/SMM 1967

The Restoration of the Body

This world is an expansion of the seed
that has been sown in the individual;
hence, it is an extension of me.

We are living in such a social environment today.
We are living within such a boundary.
This is human life.

The Restoration of the Body

The question is how big my own area is.

Some will go this way, and others will go the opposite way.

You are also walking a path that has been walked
by your ancestors.

Following the body means going in the direction of evil;
following the mind means going in the direction of good.

The Restoration of the Body

If the mind's pursuit occupies at least sixty percent of an individual, that individual's tribe will dominate the world.

What has religion been doing so far?

There is only one thing to be conquered.

It is not the family, the nation, or the world.

It is my own self.

Thus, religion has been trying to conquer the self.

The Restoration of the Body

You should know this.

My self is always standing at the crossroads between good and evil.

Then how should you proceed?

If what you pursue is divided fifty and fifty for the mind and body, it is not admissible.

Such a person will only go to the middle level of the spiritual world, a cease-fire zone.

The Restoration of the Body

If the portion of the body is sixty percent over the mind, then the person will go to hell.

What kind of place is hell? It is a shady place.

What kind of place is Heaven? It is a shiny place.

That kind of person will inevitably go to the shady place.
The farther you go down, the darker it gets.

/SMM 1970

The Restoration of the Body

1) The Attitude for Bodily Restoration

Don't ever follow the body, and don't ever go to an evil place. Human feelings and human norms easily lead to Satan and evil, so we should deny them.

You have to go to a repair shop.

There you should be quickly disassembled.

In this process, you should deny all the thoughts, power, concepts, and position you had before.

The Restoration of the Body

You have no choice, although it makes you unhappy.
Without this, you cannot be repaired.

You will be told to stifle the body, to sacrifice, to be humble,
and to suppress arrogance.

You will be asked to give up **your appetites,**
your sexual desire, and material greed.

You should follow the path of fasting and tribulation.

The Restoration of the Body

We should pray hard and work hard for the sake of God's will. If we make all effort with one heart, then the power of the mind will come to us as a matter of course.

Today, people talk about self-cultivation and morality, yet this is not enough.

Religion helps us be victorious over **our physical desires**.

Therefore, my motto for the whole of my spiritual life is, "Gain domination over the self before you desire to dominate the universe.

How difficult this is!

/SMM 1961-78

The Restoration of the Body

2) The Method for Dominating the Body

Now, how can we conquer this body?

What is the method for making it unite with the mind?

Simply speaking, there are only two ways.

What is the first method?

The first method is to conquer the body by force by **dismantling its power**; that is, by **cutting off its desires and feelings**.

The Restoration of the Body

This is why fasting and prayer is recommended.

When you fast and pray, the body loses vitality.

Then the mind is glad because it can dominate the body.

The next method is to sacrifice and serve.

It is to die to yourself.

The Restoration of the Body

These are all actions **the body dislikes**.

Thus, true religion starts with denying all relationship with the body. This is the conclusion. Do you understand?

Ladies and gentlemen look at the Scriptures of all religions.

Do any of them tell us to eat and live comfortably?

None of them do that.

Religion tells us to wish blessing upon others even at the point of death.

This is impossible with the body.

Such things are ways of force, fully bringing down and capturing the body.

The Restoration of the Body

What is the second method of dominating the body?
The mind and body fight because they are similar in strength.

The second method is to reinforce the mind.
Do you understand it? You should give strength to the mind.
There are only these two methods.

Thus, you have to make all kinds of spiritual conditions.
Spiritual conditions will open the gate of your mind.
When it is open, a strong power comes out and
overpowers the body.

The Restoration of the Body

You must have heard about being spiritually open.
When this happens, great power is produced from the mind.

So far, the body has always beaten the mind because it was weak.

But what if we inject strength to the mind and increase its power two or three times?

Then it can easily take the lead over the body.
It can drag it along.

The Restoration of the Body

Just as canaries swell up with air, what will happen if the mind receives power?

It will become strong, right?

Then you will be so much with the mind that just thinking about what body wants to do will offend you.

A spiritually open person receives great power in the mind, and his body follows the mind almost effortlessly.

The Restoration of the Body

The source of the mind's power is love, so if the explosive power of the mind is connected to God, then I can unify huge areas; I can achieve the deepest wishes of humankind, and possess the Kingdom of Heaven, to live together eternally.

The secret for this is love. Love is an elevator and the absolute key to unification.

The power of love should be restored to the mind.

Therefore, when you are religious, you experience joy.

You are happy whether you close your eyes, open your eyes, or live for tens of thousands of years.

The Restoration of the Body

If there is such a person, what will happen?

If such a love power comes to you, what will happen?

All the cells will be focused on this love as if they were electrified, and they will dance in its embrace.

Although it may seem like a single dance, actually the whole world will follow the beat.

In order to generate such a power, you should make spiritual conditions.

The Restoration of the Body

Through this, if you go over the limits of the fall and become a total minus, a perfect plus will come to you, even if you ask him not to come.

Apart from these two ways, **there is no way to control the body.**

God is using these strategies to complete the domination of the body.

/SMM 1967-74

The Restoration of the Body

The Kingdom of Heaven comes only when the fight between the mind and body ceases.

Let us try to be people who can lead the body at will. The fight occurs because the power of mind and body are five to five.

So pump up the mind with a high pressure and blow it up ten times, thereby raising the ratio up to five and fifty.

The Restoration of the Body

Then the body will succumb to the mind, as a child to an adult. It is like an elementary school student matched against a wrestling champion.

Like an electric shock, with this power you will receive a strength that makes you feel your cells are bursting out.

If you proceed with the conviction that the mind and body can become one within three years, God will come to you and work within you.

Our spirits should be a stage on which God can work.

The Restoration of the Body

3) God Comes when We Unite Mind and Body

If your body acquires the habit of not following Satan, you will realize that you are a totally new being and moving toward Heaven.

God will work for you, and you will feel tremendous power swell up from your spirit.

Shall we call this cosmic power?

It is a power to unify and dominate the whole.

The Restoration of the Body

Then there would be no match for you.

God will work within us and desire to dwell within us.

Then we can feel acutely that we are living with God.

Until we arrive at this point, we cannot call ourselves children of God.

When all this is realized, the body becomes a Holy temple.

When you come near a bad smell, you will get a headache; when you try to go to a bad place, your feet will start aching.

The body will sense the situation first and inform us.

Quote Divine Principle;

What did the Tabernacle symbolize?

Jesus likened his body to the Temple in Jerusalem

- John 2:19-21

We who believe in him are called God's temples

- I Cor. 3:16

The Temple was thus a representation of Jesus in image.

/endquote

The Restoration of the Body

Originally, humans were not supposed to dominate the earth alone, but also the spiritual world.

The Divine Principle speaks truly when it says that God comes when the mind and body are united.

/SMM 1961-73

The Restoration of the Body

We should realize again that we are in the wrong,
and become children and object partners of the
absolute being by uniting our minds and bodies
so that we can live eternally in the world of happiness.

This I wish for you. This is the true path for human life.

/SMM 1971

Source see more:

www.tparents.org/moon-books/twyp/Twyp-2-2.htm

Witnessing is the path of taking action to receive certificates from God and Satan.

You should strive, even fight, to make the conditions that will entitle you to receive those certificates.

Hence **the greatest enemy is not Satan, but yourself.**

That is because **the enemy manifests through your own body.**

To put it another way, because we are **connected to Satan through our bloodline, our bodies stand in the position of the enemy.**

/SMM 19710206

You had a ceremony of the change of the blood lineage at your Blessing -- the time of your restart -- didn't you? You must believe in that more than your life. You should not think it was just a Unification Church ceremony or a common religious rite. It's like an inoculation that can give new life to replace the dead love. It's a detoxification shot.

Through this ceremony, your false love was forgiven and you were Blessed; so you must not entertain other thoughts. Our own ancestors fell, and we know how this **one grave mistake sacrificed all of human history.**

Knowing this, we cannot tread the same path again. **Absolutely not**

Have you thought about the ghastly price that has been paid throughout history because of man's use of illicit love in the fallen universe?

You must clearly know how vast the impact and influence of the fall were on individuals, families, societies, nations, and the world. You must know this clearly.

So you were born in corruption. Look at yourself in the mirror: This is your birth. Such an illicit love! (Father spits.) This nose, this mouth, even if your face looks good! (Father spits again.)

You should spit at yourself. **This body has been Satan's central channel. So we must deny our bodies.** (216:109)

If you analyze the meaning of the phrase, "internal and external Cheon Il Guk," it refers to the internal and external Cosmic Nation of Peace and Unity.

CBG Book 5

The internal Cheon Il Guk cannot be completed on its own. It becomes complete only through the external Cheon Il Guk.

This is because **heaven and earth were all destroyed because of the external Cheon Il Guk, namely Adam and Eve's bodies.**

Now we have established internal and external **Cheon Il Guk**.

The era of Cheon Il Guk has dawned, and the era of the kingdom of peace and unity has begun.

/SMM 2005/01/01

The Human Mind

The *human mind* consists of the spirit mind and physical mind.

The relationship between these two minds is like that between internal nature and external form. When they become one through give and receive action with God as their center, they form a united functioning entity which guides the spirit self and physical self to become harmonious and progress toward the purpose of creation.

This united entity is the mind of a human being.

/Divine Principle Ch. 1

The Human Conscience

The *conscience* is that faculty of the human mind which, by virtue of its inborn nature, always directs us toward what we think is good.

However, due to **the Fall**, human beings have become ignorant of God and thus ignorant of the absolute standard of goodness.

For this reason, we are unable to set the proper standard of judgment for our conscience.

As the standard of goodness varies, the standard of our conscience also fluctuates; this causes frequent conflict even among those who advocate a conscientious life.

The Original Mind

The *original mind* is that faculty of the human mind which pursues absolute goodness.

It relates to the conscience as internal nature to external form.

A person's conscience directs him to pursue goodness according to the standard which he has set up in ignorance, even though it may differ from the original standard.

However, the original mind, being sensitive to the proper direction, repels this faulty standard and works to correct the conscience.

The Evil Mind

As long as our spirit mind and physical mind are under the bondage of Satan, the functioning entity they form through their give and take action is called *the evil mind*.

The *evil mind* continually drives people to do evil.

Our original mind and conscience direct us to repel the evil mind. They guide us in desperate efforts to reject evil desires and cling to goodness by breaking our ties with Satan and turning to face God.

/Divine Principle Ch. 1

The Restoration of the Mind

The original mind and physical mind **conflict with each other**.
The physical mind cannot encroach (penetrate)
into the realm of the original mind and influence it.

The lineage was changed.

God and Satan will always be divided.

Gold cannot be combined with marble or granite.

Gold is always gold.

If everybody insisted on becoming the subject,
the core and partner would not be needed.

They would both just disappear.

/SMM Mar 30 2007

The official name of the Unification Movement is the “Holy Spirit for the Unification of World Christianity.” One of the key doctrines at the foundation of the movement’s teaching is that of the “First Blessing” of “Individual Perfection,” where we are to become one with God by developing our “Inner Mind.”

This is the first of the “Three Blessings” and is the key to the rest of the Principle, or as Christians would say, Logos. So, in essence, we are to be a movement led by the “Holy Spirit” whose main mission is to encourage people to realize the “First Blessing” of “Individual Perfection.”

Source: Our “Original Mind” Meets “The Inner Light” ~
Robert Maynard (UTS’89)

It is not the judge who authorizes a release from prison. Then who can do it? It is the prosecutor who gives permission. Without obtaining the endorsement of the prosecutor's office, you cannot be released. In this court, the prosecutor is Satan.

Without Satan's approval God cannot say, "You are my child, I will save you!" You have to get Satan's approval without fail. Have you received Satan's endorsement or not? You must get Satan's approval. What does the Unification Church teach? It teaches the way to obtain Satan's approval.

This approval is not only spiritual. You need to receive it as a substantial being of both spirit and body.

You should know how precious your physical life is.

Only during this period in your physical body can you resurrect the universe and unify all of heaven and earth.

Not even God and all things combined could be exchanged for the physical world.

God and the universe cannot be perfected without a human being in a physical body.

Therefore the entire cosmos could not be exchanged for a physical body.

/SMM 1977.02.13 - CSG14

Life on earth and eternal life in the spirit world are not separate; they are connected. They are both important, yet people who live on earth today are unaware of the concept of eternal life.

Eternal life begins in the present moment; thus you need to be constantly aware of it, in relation to the kingdom of heaven.

If you do not understand this, you will go astray.

Everything you do now determines your value in the spirit world.

The two worlds move facing each other.

If the physical world ascends, so does the spirit world, and if the physical world descends, the spirit world goes down too.

If one turns, the other does likewise.

You have to realize this point during your life on earth and live in a way that enhances your eternal life.

Eternal life and the present world are not separate.

You cannot grasp this if you do not clearly distinguish between heaven and hell.

Therefore you need to feel the importance of both eternal life and life on earth as you work.

Jesus
2nd Adam

SM Moon
3rd Adam

2x Divine Good Spirits Selves
in 2x Divine Bodies

worthy to open and to read the scroll... Rev. 5:2

23rd of March 2012

worthy to open and to read the scroll...

Physical Body
Salvation

Spiritual Body
Salvation

The Importance
of Physical Body
for Salvation

see DP & Resurrection

2015 Korea

2015 Korea

2015 Korea

2016 Korea

Father said that even though second generation are born without original sin, the spirits of new born children will be clean beginning in the third generation children,

since the spiritual body of first and second generation members are stained and blotchy with the sins of our ancestors like dirty clothes.

Second generation children live in an environment where the Fall can take place at any time, so they must be careful.

End

Reference:

Depak Chopra , Magical Mind Magical Body (Google for online version)

Steven Aitchison

<http://www.stevenaitchison.co.uk/blog/2007/12/16/five-forgotten-rules-of-the-law-of-attraction/>

- Divine Principle HSA-UWC, Revelation by Dr Sun Myung Moon
www.euro-tongil.org/swedish/introduktion.htm

Original Beauty remain on Earth!

The beauty
of the future

The beauty in Gods nature is there
to inspire us!

Have a great Blessed week.

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