

Contents

Part I Eight Great Textbook Teaching Materials
and the Core Thoughts

Part II Eight Great Textbook Teaching Materials

Part III Providence of Foundation Day

Lecture 1

Meaning of the Inheritance of the 8 Textbook-Teaching Materials

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

I. Introduction

A. Not a simple moral scripture

B. Not a simple book of ethics

C. TP of Heaven, Earth and
Humankind's scripture

D. Includes Creation, Fall,
Restoration, Re-Creation

II. Dedication and Bequeathal of “Textbook–Teaching Materials”

A. Proclamation and dedication of “TTM”

1. Proclamation to UC members (1/19/10, LV)
2. Dedication to God (2/7/10, CJG)
3. Proclamation to world leaders (2/19/10, CP)
4. World Assembly to Proclaim the Settlement of True Parents of Heaven, Earth and Humankind and the Substantial Word (7/8/10, CJG)

B. Dedication ceremony for “TTM” (2/7/10)

1. Leading and following:

***“We achieved everything!
Uk-mansei! Reign of tranquility
and prosperity! Uk-mansei!”***

2. Dedication prayer:

“We offer all these ‘Eight Great Textbooks and Teaching Materials to Heaven, Uk-Mansei for the completion of True parents, Ideal One Body of King of Kings, and Liberation, Complete Freedom, and Unification by Restoration through Indemnity. Please accept our offering of the textbook and teaching materials that can substitute all things! Thank you!”

C. Bequeathal of “TTM”

1. TP to President Hyung Jin Moon (4/18/08, CJG)
2. 120-day special education of world leaders under TP's dominion (2/27~7/3/10)
3. “Let's return to *jeong-sung* and the Words”
(2/27~7/3/10)
4. To world leaders through President Hyung Jin Moon (7/3/10, CJG)

D. Three most precious things in the world (12/19/02)

1. TP's Holy Body
2. Holy Things used by TP
3. Holy Words spoken by TP
4. Holy Body, Holy Things, Holy Words are Trinity
5. Consider the TTM as more precious than me
(2/7/10)

III. Divine Principle and TTM

A. DP is God's blueprint for Creation

1. The plan for creation was there before the actual creation.
2. Plan for creation is the blueprint for creation
3. God gave AO to blueprint for creation
4. Blueprint for creation is God's subject
5. Blueprint for creation is the Principle of Creation.

B. DP is God's Principle of Creation

1. DP(原理) = Divine + Principle
2. DP is a formula, not a doctrine.
3. There is only one formula and it does not change.
4. Formula applies universally to anyone.
5. DP is God's subject. (Principle of Fall)

C. Structure of human beings and DP

1. Structure of human beings: Spirit self and physical self
2. Spirit self: Divine mind and spirit body
3. Physical self: Physical mind and physical body
4. Divine Mind is not Spirit Mind.
5. Conscience is a general term for Divine Mind.

(1994–1995; 5/13/04)

D. Relationship between DP and Divine Mind

1. Divine Principle and Divine Mind
2. *Sung-sang* is Heavenly Mind.
3. Heavenly Mind settles in Divine Mind through the blood lineage. (2/1/98)
4. *Sung-sang*–Heavenly Mind–Vital Element–True Love–Divine Mind–physical mind–physical body
5. Relationship between Heavenly Mind and pure mind (1/1/10; 2/21/10)
6. There is no concept of “self” in pure mind.

God

Spirit
Self

Physical
Self

= HM = VE = TL

<DP and the structure of
human beings>

IV. The Process of Proclaiming DP and TTM

A. Process of proclaiming DP

1. God teaches Adam: Language of Heaven
2. Adam translates it into language of human beings through practice.
3. Adam teaches his children: Language of human beings
4. Adam's children teach descendants: Through "TTM"
5. Language Adam uses: Language of fatherland
6. Once Adam perfects, easy to learn DP. (10/8/09)

B. Similarities and differences among Adam, Jesus, and True Father

1. As God's direct sons, educated by God directly.
2. Proclaims in language of humans only those content put into practice.
3. Adam did not have any proclaimed content.
4. Jesus only proclaimed content related to individual salvation.
5. TP "Proclaims after achieving completely!" (2/30/12)

C. Value of “TTM”

1. Blueprint for Creation is in “TTM”
 2. “TTM” are Words proclaimed from Substantial Self of Divinity
 3. “TTM” is a formula of which there is only one in all of Heaven and earth
 4. “TTM” is Absolute value, universal value
-

V. Relationship between DP and EDP

A. History of EDP publication

1. Writing of Original DP (5/11/50~5/10/52)
2. Publication of Explanation of the DP (8/15/57)
3. Publication of Exposition of the DP (5/1/66)
4. Exposition of the Divine Principle (7/17/96)

B. Background of publication of EDP

1. Exposition of the DP so that DP lecturer can give lecture
2. Audience of EDP is Christians
3. EDP: Appropriate for the Providential situation in 1966
4. DP includes the EDP.
5. “Absolute Value” “True Love” “Absolute Sex”
“Parents of Heaven, Earth, and Humankind”

VI. True Parents and the 8 TTM

A. Progressive proclamation of DP (4/10/07)

1. Age of Way of Will
2. Age of Explanation of DP (8/15/57)
3. Age of Exposition of DP (5/1/66)
4. Age of Family Pledge (5/2/94)
5. Age of Cheon Seong Gyeong (4/18/04)
6. Age of Pyeong Hwa Shin Gyeong (9/12/05)

B. 8 TTM (2/7/10)

1. Selection of SMM's Words (4/8/56~present)
2. Exposition of DP (5/1/66)
3. Cheon Seong Gyeong (4/18/04)
4. Family Pledge (5/2/94~4/18/04)
5. Pyeong Hwa Shin Gyeong (9/12/05 present)
6. Gateway to Heaven True Family (1/30/09)
7. Owner of Peace, Owner of Lineage (7/7/09)
8. World Scriptures (1/28/09)

Selection of Rev. SMM's Words

EDP

Cheon Seong Gyeong

Family Pledge

家庭盟誓

- 一. 天-國主人우리家庭은참사랑을中心하고本鄉땅을 찾아本然의創造理想인地上天國과天上天國을創建할것을盟誓하나이다.
- 二. 天-國主人우리家庭은참사랑을中心하고하나님과 참부모님을모시어天宙의代表的家庭이되며中心의家庭이되어家庭에서는孝子國家에서는忠臣杏界에서는聖人天宙에서는聖子の家庭의道理를完成할것을盟誓하나이다.
- 三. 天-國主人우리家庭은참사랑을中心하고四大心情圈과三大王權과皇族圈을完成할것을盟誓하나이다.
- 四. 天-國主人우리家庭은참사랑을中心하고하나님의創造理想인天宙大家族을形成하여自由와平和와統一과幸福의杏界를完成할것을盟誓하나이다.
- 五. 天-國主人우리家庭은참사랑을中心하고每一主體的天上杏界와對象的地上杏界의統一을向해前進的發展을促進化할것을盟誓하나이다.
- 六. 天-國主人우리家庭은참사랑을中心하고하나님과 참부모님의代身家庭으로서天運을움직이는家庭이 되어하늘의祝福을周邊에連結시키는家庭을完成할것을盟誓하나이다.
- 七. 天-國主人우리家庭은참사랑을中心하고本然의血統과連結된爲하는生活을通하여心情文化杏界를完成할것을盟誓하나이다.
- 八. 天-國主人우리家庭은참사랑을中心하고成約時代를맞이하어絶對信仰絶對사랑絶對服從으로神人愛一體理想을이루어地上天國과天上天國의解放圈과釋放圈을完成할것을盟誓하나이다.

天-國十年 春 聖泉 書

Pyeong Hwa Shin Gyeong

True Family, Gateway to Heaven

Owner of Peace, Owner of Lineage

World Scriptures

WORLD SCRIPTURE II

WORLD SCRIPTURE AND THE
TEACHINGS OF
SUN MYUNG MOON

90
ANNIVERSARY

世界經典
II

천주명화연합

世界經典
WORLD SCRIPTURE

국제종교재단

As a Peace-Loving Global Citizen

Peace Message 17

◆ 참부모님 말씀 ◆
참平和世界와
참父母UN세계의 定着大會

 천정궁

◆ 참부모님 말씀 ◆
참평화세계와
참부모UN세계의 안착대회

 천정궁

C. TP's war to proclaim the Word

1. Situation at time of proclaiming the Word
2. Record of victory in battle with Satan
3. Cooperation from God and saints when proclaiming the Word
4. The spirit of God and saints are in the TTM
5. Result of TTM Hoon Dok

D. TP and “TTM”

1. Will given as result of 7DR 8P (7/8/10)
2. “I am in the DP and the DP is in me.” (2/3/77)
3. TP meets “me and us” inside “TTM” (6/12/10)
4. Direct dominion inside “TTM”
5. TTM to be studied even in the spirit world

E. Author of “TTM” and content of bequeathal

1. Author: TP of Heaven, Earth and Humankind
2. Bequeathal of “TTM”
 - a. Original speech manuscript of the 17th PM from
 「 Pyeong Hwa Shin Gyeong 」 instead of
 「 Selection of Rev. SMM’s Words 」
 - b. 「 As a Peace-Loving Global Citizen 」 instead
of
 “Family Pledge”
 - c. “True Parents TTM Box of Heavenly Blessing”

VII. Meaning of the Bequeathal of “TTM”

A. Education system of “TTM”

1. God educates Adam: Language of Heaven
2. Adam educates children: Language of humans
3. Adam’s children educate descendants: God’s 8 TTM
4. TP of Heaven, Earth and Humankind are alive in “TTM”

B. “TTM” and TP of Heaven, Earth and Humankind

1. The process of God embodying the body of human and
2. The process of Adam becoming substantial God and
3. The process of perfection of TP of Heaven, Earth and Humankind’s settlement
4. Are revealed in “TTM”.
5. Bequeathal of “TTM” is the greatest gift

C. Bequeathal of “TTM” and Box of Heavenly Blessing

1. Box of Heavenly Blessing and TTM
2. Bequeathal of the 8 Great TTM

***“I will be the Owner of Service
with Loyalty of Heart.***

***Certificate of the TTM’s Bequeathing
Commemoration” 5/5/10***

3. With the heart of attending TP (9/14/97)

忠
情
是
任
重
人
의
정
은
가
무
한
것
이
라
고
하
는
다
교
材
教
本
相
續
教
念
之
記
2010. 5. 5

VIII. Conclusion

- A. TP of Heaven, Earth and Humankind are alive in “TTM”.
- B. “TTM” represents TP.
- C. There is no perfection in ignorance. (8/1/96)
- D. Believe, know, or live together (9/14/97)
- E. Proclamation and application of Hoon Dok Hwe (10/13/97)

THE END

