
Divine Principle In Plain Language

by Jon Quinn

You can read the entire text of this book at my Web
site: www.DivinePrinciple.com

Chapter 1

The Principle of Creation

The poet, Edwin Muir, wrote these words in his *Autobiography*, “Our minds are possessed by three mysteries, where we came from, where we are going, and since we are not alone, but members of a countless family, how we should live with one another.” Many people wonder where we came from, why we’re here and where we’re going. The past, present and future are a mystery that religion and philosophy have tried to explain.

The *Divine Principle* answers these and the other fundamental questions of life. Let’s begin with the most fundamental question mankind has asked—what is the nature of God?

The noted writer Will Durant has written, “... the oldest problem in philosophy is the existence and nature of God.” The first chapter of the *Divine Principle*, the Principle of Creation, answers this

question by first saying that God is invisible. We cannot see God. There are many things in this world which we cannot see yet we know they exist. Radio waves, x-rays and the air we breathe cannot be seen. We know of their existence by studying their effects. Our mind or our thoughts are also invisible. We express our thoughts and ideas with our bodies. God is invisible and expresses Himself in the universe.

GOD IS INVISIBLE

Romans 1:20 states that God is invisible: “Ever since the creation of the world His invisible nature, namely, His eternal power and deity, has been clearly perceived in the things that have been made.” By studying the effect, we can know the cause. By looking at creation, we can tell something about our creator, God.

To know a person, we study his or her behavior and achievements. By looking at what a person creates we can tell something about the creator. For example, when we look at the paintings of Norman Rockwell we can see his love of the traditional family, patriotism for America, and the values of the Boy Scouts. Likewise to know God we study His creation.

Psalms 19:1 says, “The heavens declare the glory of God; the skies proclaim the work of His hands.”

Let’s look at the world to see God’s characteristics. The world can be divided essentially into six categories: human beings, animals, plants, molecules, atoms and particles.

MASCULINE AND FEMININE

One of the most basic characteristics we see in these six categories is the duality or polarity of masculinity and femininity. “So God created man in his own image, in the image of God he created him; male and female he created them” (Genesis 1:27). First Corinthians 11:7 states that man “is the image and glory of God.” Human beings are divided into men and women; animals into male and female; plants into stamen and pistil; molecules, atoms and particles into positive and negative charges. This means that the

cause, God, must also be equally masculine and feminine. We call God “Father” but God, in reality, is father and mother.

	Masculine	Feminine	
Human Beings:	Men	Women	
Animals:	Male	Female	
Plants:	Stamen	Pistil	
Molecules:	Positive	Negative	EFFECT
Atoms:	Positive	Negative	
Particles:	Positive	Negative	
God:	Father	Mother	CAUSE

INTERNAL CHARACTER AND EXTERNAL FORM

The other absolute duality is that of internal character and external form. The internal character of human beings is our minds, and the external form is our physical bodies. Animals have instinct and a body. Plants have an invisible directive nature and a body. Molecules have an invisible force that combines atoms. Atoms are made of particles united by this force. And particles are made of invisible energy. Electricity flows between positive and negative charges. God’s internal character is His emotion, intellect and will, and His external form is energy.

God made the visible universe from His invisible energy.

Internal Character		External Form	
1. Mankind	Mind	Body	EFFECT
2. Animals	Instinct	Body	
3. Plants	Invisible Directive Nature	Body	
4. Molecules	Invisible Force	Atoms	
5. Atoms	Invisible Force	Particles	
6. Particles	Invisible Force	Energy	
God:	Emotion Intellect Will	Energy	CAUSE

The idea that invisible energy is the substance of all visible things was mathematically introduced by Einstein in his formula $E = mc^2$. E stands for energy, m stand for mass or matter and c stands for the speed of light. This is scientific proof of a give and take relationship of invisible energy and visible matter. Invisible energy can change into visible matter and matter can change into energy.

$$E = mc^2$$

Invisible = Visible

Sun Myung Moon teaches:

God exists and He is our Parent. He lives and carries out His work within each person's life. He exists without form. If you think of Him as large, He is infinitely large, but if you think of Him as small, He is also infinitely small. Every human being possesses a mind, but can anyone locate the mind with confidence and certainty?

Energy clearly exists and sustains life, but energy is invisible. In the same way, God absolutely exists with attributes of eternity, changelessness and uniqueness, but He cannot be seen with the human eye, which is one part of the human physical body. Because God is the original body of energy, we will not be able to see Him even in spirit world.

This is why we say that God is omniscient, omnipotent and omnipresent. Because He has no form, there is nothing to keep Him from going anywhere. He could pass right through your body without you feeling anything. He could step on you as He passes by while you doze off, and you would not know it. Think how convenient that is. What would you do if God were to appear and involve Himself in every little thing you do? If you had to live with God visible to your eyes, what would you do? Probably you would not last a day before having a nervous breakdown. You cannot see the incredible amount of air that is passing through your body even as you sit here. So how could you possibly know how God, who exists without form, passes through you as He carries on His work? Rather than foolishly saying, "Show me God and I'll believe," you should be grateful that God is invisible to our eyes.

The universe in which we live is wrapped in mystery. The size of the vast universe is as great as 21 billion light years across. If a light year is the distance light travels in a year at a speed so fast that it can go around the Earth seven and a half times in a second, then try to imagine what God, who created the universe and manages it, must be like. How large would He have to be, and how heavy? God is the great king of wisdom, so He made it so that He would exist without form, enabling Him to go anywhere in the universe instantaneously or enter even into

the eye of a needle. When we search within for the best place to receive God, our greatest treasure, the natural conclusion is, "The heart is the only appropriate place." No place can be safer or more comfortable for Him. The heart is able to stand in the position of God's object partner and exist for eternity by engaging in spherical motion, and this is the reason that human beings can have eternal life.

We truly know God only when we feel Him in our heart and understand the reality of His existence in the course of daily life. We know God's existence only through experience.

When we understand the reality of God's existence directly through experience in our daily life, we will be able to sense God's will from moment to moment naturally. We will be able to act in accordance with His will without being told. We will become people who cannot sin even if we try. It was intended that the formless God would take on substantial form as human beings and exercise dominion with the character and appearance of an owner, not only over all of creation in this world, a world of form, but even over the spirit world. This is why our highest priority in life is to know God with certainty. (5-1-04)

GOD'S INTERNAL CHARACTER

What can we learn of God's internal character by looking at the world around us?

TRUE LOVE

The first thing we see is that all races, nations and cultures treasure the love in the family unit. It is a universal and fundamental truth that every person needs and desires a united and loving family because it is in the family that we experience the highest joy and

happiness in life. Where does this love originate? From our cause God. God is a God of true love.

BEAUTY

Each person has a conscience driving him or her to seek beauty, truth and goodness. People love art, music, dance, paintings, literature and poetry. It is human nature to seek beautiful homes, food, cars, clothes, hair styles, cosmetics and jewelry.

The most beautiful artwork is by God. What is more interesting and gorgeous and exciting than human beings? Every person is unique and manifests God's vast love. Every stage of life from babies to elderly is beautiful. We also see God's beauty in nature. It is awe inspiring to see mountains. It is amazing to see the variety of animals and fish. Each one is a masterpiece. God is the ultimate artist. We marvel at the sensitivity and perfection of beauty in the shades of colors in flowers. God is the ultimate painter.

Every person's desire for beauty is an effect of God. God is a God of beauty.

TRUTH

Men and women seek truth. This is why people read, express themselves by writing and go to libraries and bookstores. There is a deep desire in mankind to see children receive an education. We are all born with an innate need to learn, explore and grow through knowledge and wisdom. People study science and the humanities to master the environment and human relationships. God is a God of truth.

GOODNESS, JUSTICE AND FREEDOM

Mankind desires to do good works. This is evidenced in charities, volunteer work and the many social and professional organizations that champion high ethical standards. People have through religion and philosophy sought guiding principles of goodness. Our conscience makes us feel remorse when we do wrong, and we feel indignation when we see wrongdoing. Because our creator is

sensitive and idealistic, people are sensitive and idealistic too. One of mankind's greatest ideals is freedom. We honor those heroes who fight against tyranny such as George Washington, Thomas Jefferson and Abraham Lincoln. And we thrill to see symbols of freedom like Valley Forge, the Statue of Liberty, Mt. Rushmore, the *Constitution of the United States*, and the Liberty Bell. God is a God of goodness, justice and freedom.

ORDER AND HARMONY

We see order, law and principle throughout the universe. Incredible order and harmony permeates creation. Kant said, "... the glorious order, beauty, and providential care, everywhere displayed in nature, give rise to the belief in a wise and great Author of the Universe." Kepler said, "The universe was stamped with the adornment of harmonic proportions.... illustrating the glory of the fabric of the world, and of God the Architect." Cicero said, "The celestial order and the beauty of the universe compel me to admit that there is some excellent and eternal Being, who deserves the respect and homage of me." God is a master scientist—a God of law, order and principle.

CREATIVITY

Every person has a deep need to create and to build. We admire and treasure the creations of man, and we stand in awe of the creations of God. We see infinite uniqueness in the universe. Snowflakes have six sides, yet no two snowflakes are the same. How many snowflakes have fallen in history? Every person has two eyes, a nose and a mouth, but no two faces are identical. Even identical twins are not identical. Every human being has a unique personality and a deep need to express that special individuality by creative work. This deep motivation to be creative and to strive for excellence comes from our creator God. God is a God of creativity.

ABSOLUTE VALUES

Mankind seeks eternal, unchanging, and absolute values. A marriage ceremony is when a man and a woman publicly pledge eternal, absolute and unchanging love. We desire to make

commitments for life. Many songs are about love that lasts forever. For example, one popular song says:

It's very clear
Our love is here to stay
Not for a year
But forever and a day
In time, the Rockies may crumble
Gibraltar may tumble
They're only made of clay
But our love is here to stay

ETERNAL

People want eternal unity with their families, relatives and friends. We also have the wish for an eternal afterlife because we do not have enough time on earth to express all our love and creativity. Kant said, "... it is plain that the hope of a future life arises from the feeling, which exists in the breast of every man, that the temporal is inadequate to meet and satisfy the demands of his nature." The desire for eternal life and eternal, unchanging and absolute values comes from God. God is eternal, unchanging and absolute.

CENTRAL TRUTH — GOD IS OUR PARENT

A fundamental question of mankind is: What is our relationship to God? God is our true parent, and we are His children. Sun Myung Moon said in a speech, "Love is the true ancestor of creation and the force behind generation. During my years of searching for the truth, the first question I asked God was about the essential nature of the universe. The answer was rather simple—the beginning point of the universe is love and the end result is the parent and child relationship. God created mankind and the universe in order to create a world of love through which He could dwell in that Parent/child relationship. This is the central truth and essence of the universe" ("Blessed Family" 6-20-82).

LEADERSHIP

An essential part of being a parent is being a leader. God is a true parent and gives true leadership. His desire is for us to be true children who accept and trust his leadership, commands and desires as true and good. Other terms that could be used to explain our relationship to God are subject and object.

The Relationship Between God and Mankind

We are to be good objects to God. This does not mean that God is a dictator and we are to be robots. True leadership does not mean pushing someone down but lifting them up with parental discipline, nurturing and love. Although God is to be the leader, he also needs our ideas, love and creativity. Between people there is often a leader and follower relationship. We see this between husband and wife, parents and children, teachers and students, employer and employees, a conductor and an orchestra, political leaders and their constituents.

GIVE AND TAKE ACTION

To find real happiness, people must master the art of being a good follower to their leaders and being a good leader to those who follow them. The action between leader and follower is called Give and Take Action.

PAIRS

God created everything in the universe in a relationship of pairs that exist, act and multiply through give and take action, i.e., through interdependent and harmoniously reciprocal relationships.

GIVE AND TAKE ACTION

For example, atoms exist and act because of the give and take action between the protons and electrons. Plants exist because of the give and take of xylem and phloem. Plants give oxygen to animals, and animals return carbon dioxide to plants. Each person can exist and act because of the give and take between the arteries and veins, inhalation and exhalation. We need give and take between our mind and body. On a human relationship level people need give and take in the family between husband and wife, parents and children, brothers and sisters. Society can function well only if there is harmony and cooperation for common goals between people, families, groups and nations.

Atoms:	Proton	↔	Electron
Molecules:	Positive	↔	Negative
Plants:	Xylem	↔	Ploem
Animals:	Arteries	↔	Veins
	Instinct	↔	Body
	Inhalation	↔	Exhalation
People:	Mind	↔	Body
Family:	Husband	↔	Wife
	Parents	↔	Children
	Brothers	↔	Sisters
Society:	Families	↔	Families
	Groups	↔	Groups
	Nations	↔	Nations

If parents have many children they know and love each of them intimately. Even though there are billions of people God loves and knows each person intimately too. And just as parents want give and take with their children, God wants give and take with each of us.

Sun Myung Moon teaches in detail about the nature of God. In a speech given publicly in all 50 states of America titled "God's Hope for Man" he said:

God created all things, but in all His creation man occupies the supreme and central position. It is therefore very important for us to have a clear understanding of the relationship between God and man.

We are mirrors reflecting the characteristics of God. God is just like you and me. God is the origin. Therefore, our love comes from the love of God. Our life comes from the life of God, and our ideals come from the ideals of God. We feel these are the most precious things because God first felt these things were most precious. God is the subject of love, the subject of life, and the subject of ideals. We are the objects of love, the objects of life, and the objects of ideals. Therefore, if God is absolute, we are to be absolute. If God is unchanging, we are to be unchanging. If God is unique, we are to be unique. If God is everlasting, we are to be everlasting. Our eternal life is not just a fantasy. It is reality. Since God is eternal, His object, man, must be created for eternity. Otherwise, we cannot reflect the nature of our eternal God.

MAN IS INCARNATE GOD

If there is a God of love, life, and ideals, and that God does not manifest all these qualities in man, His object, then God has defeated His very purpose of creating. God either projected the full value of Himself in His object, or He created nothing at all. God is the subject to man, and we are the objects to God. An object is the full reflection of the subject. So man is the visible form of God, and God is the invisible form of man. Subject and object are one in essence. God and man are one. Man is incarnate God. Otherwise, we would not be able to reflect God's full image. God could not realize His joy, the purpose of His creation. When we as objects are not as perfect as God Himself is perfect, we cannot reflect the full love, life, and ideal of God. So man, the object of God, is as important in value as God Himself. If I made vigorous gestures and shouted to an empty auditorium, I am sure that anyone who saw me would wonder, "Is that man crazy?" But if I have someone to

have give and take with, some object out there to respond to me—even one small child in front of me—and I pour out my heart and soul to him, then I am considered normal. The sole difference is the presence of someone as object.

What I am trying to illustrate is the value of an object. As we are the objects to God, He has placed us in a position equal to Himself. Thus, man shares the same value as God and is just as important as God. Even though God is most high and noble and mighty, He too must have His object. Otherwise He feels no joy. Joy comes when you receive stimulation from the object. Not even God can be joyful alone. You must realize that God created man and the universe for joy. But God's joy remains dormant until He can have give and take with His object.

So far in Christianity, we placed God so high up in heaven, and pushed man so low in hell, that there has been an uncrossable gap between them. A wide and raging river has separated man from God. Men do not dare to reach out to God as a living reality. Man has been unable to realize that God is so close, so real, so approachable, that we can even dwell with Him. We are supposed to be the living temples of God. Yet conventional Christianity has been unable to make that a reality.

God's ultimate purpose in His creation of man is to give to him all His love, all His life, and all His ideal. You are to occupy the entire love of God, to the depth of His heart. By becoming His true sons and daughters, your desire will be fulfilled. That is your ultimate destiny. Then you will be saturated with the love of God. You will be filled with joy and feel overwhelmed by a total satisfaction in life.

There is no limit to joy. Happiness has no end. When you are standing in the love of God, every cell in your body jumps for joy. You breathe in and out with the entire universe. In this state your life is fulfilled. This is how God means us to live, intoxicated in love and joy. And through our joy God receives His joy. The joy of man is the joy of God; the joy of God is the joy of man.

Early in my life God called me for a mission as His instrument. I was called to reveal His truth for Him, as His prophet. I committed myself unyieldingly in pursuit of truth, searching the hills and valleys of the spiritual world. The time suddenly came to me when heaven opened up, and I was privileged to communicate with Jesus Christ and the living God directly. Since then I have received many astonishing revelations. God Himself told me that the most basic and central truth of the universe is that God is the Father and we are His children. We are all created as children of God. And He said there is nothing closer, nothing deeper, nothing more ultimate than when father and son are one: One in love, one in life, and one in ideal.

PAIR SYSTEM IS FOR LOVE

The *Divine Principle* is a short overview of Sun Myung Moon's teachings. He has given thousands of speeches over a span of fifty years that give amazing revelations about God and the universe. The following are excerpts from a few speeches where he teaches about the pair system. I hope these quotes inspire you to read his words of wisdom and truth in depth.

When we observe our universe, we recognize that every being exists through the union of paired elements. This is true on all levels, beginning even with the mineral realm. Molecules are made from the union of a positive ion and a negative ion. On the level of plants, existence and reproduction requires the union of

stamen and pistil, representing the male and female aspects.

The pair system is even more obvious on the level of animals. Fish, birds, mammals and all animals exist as male and female. Finally, the supreme creations of God, human beings, are either men or women. The first man, Adam, and the first woman, Eve, were the original ancestors of mankind. What is the purpose of the pair system? Why did God create in this way?

The Creator divided all things in male and female so that they might unite through their give and take of love. Through the action of love, each species multiplies and extends its lineage.

Human ambition is limitless and infinite. Then, what is the true goal of this infinite desire of man? For man, it is woman. For woman, it is man. Man and woman can find true love only through each other.

In history, differing views of life, the universe and God have presented unresolved problems. The solution to these problems is to be found when true man and true woman unite with God in true love, creating absolute oneness. This is the source of absolute value.

Man exists for the sake of woman. Woman exists for the sake of man. Each is to be the object of love of the other.

God is a being of absolute love. He wanted to create objects of love, human beings, upon which He can pour out His love. In doing so, He would naturally look forward to the return of that love from men and women.

The pattern of true love is not that of being served; it is to serve others. When God Himself initially created His object of love, He invested every ounce of His energy—100 percent of His being. This established the pattern of true love. In other words, the tradition of true love as total

investment was established by God. At that point, true love became the corner of the universe. And even almighty God chooses to be obedient to it. (4-10-90)

When you observe the things of nature, you can see that the pair system is always in evidence. This system is at work on all levels, whether it is the mineral kingdom, the plant kingdom, or the animal kingdom. Everything exists within the plus and minus, yin and yang system.

The most important thing to understand is the Principle of Creation. First of all, creation began from the atmosphere or surroundings. The basic surroundings for human beings were created first, and that is the universe. In it we see plus and minus, the pair system, male and female. Why do we see that everywhere? For the purpose of achieving True Love. The universe is created for that purpose: the unity of mind and body, male and female, men and women. Why? Because they are looking forward to uniting with their corresponding partner. (4-25-93)

Everything has life, love and lineage. In order to bear fruit the pair system is needed. That is the absolute formula, there is no deviation. Without a pair system there is no multiplication. It is impossible for one alone to create fruit. One alone cannot become a recipient of original love, life and lineage.

Animals eat plants and then people eat animals. Many think that it is ungodly to do so. Father says that a lower creature which is eaten by a higher creature comes closer to the love of God. Do you follow? This is absolutely the law of love. By the same token, if animals sacrifice themselves for the sake of love of man, for the sake of God we should be able and willing to sacrifice ourselves. We must be always willing and ready. Praise God for making the pair system! (3-27-90)

All beings of the universe, from the most minute creations to the supreme creation of human beings, exist in a pair system. That means there is a subject/object relationship on every level. The whole creation is made to participate in the love of God. They want to unite with that love and have it continue throughout posterity. (4-6-89)

This is the reason why all things are in pairs: it is for love. (5-1-93)

THE PURPOSE OF LIFE

A fundamental question asked by countless people is: What is the purpose of life? God's motivation for creating the world and especially us as His children was love. Simply love. He wanted and needed to share His love. Joy is the true purpose of life. God wanted His sons and daughters to be happy and joyful. To give them the highest happiness, we read in the *Bible* that He gave Three Blessings: "To be fruitful, multiply and have dominion over the earth" (Gen. 1:28).

FIRST BLESSING

The First Blessing is for men and women to be fruitful. When a tree becomes fruitful we mean it has reached maturity and can bear fruit. It has reached its full potential and perfection. This is figurative language meaning we too must reach our full potential and perfection. The *Bible* says, "You must be perfect as your Heavenly Father is perfect" (Matt. 5:48). To reach maturity God created everything to go through a growth period of three stages: Formation, Growth and Completion.

Growth Period

Perfection

3.	Completion Stage	Adult	Horse	Tree
2.	Growth Stage	Child	Yearling	Sapling
1.	Formation Stage	Infant	Colt	Seedling

For example, a tree is first a seedling, then a sapling, then a tree. Animals go through three stages such as colt, yearling, and horse. People are first an infant, then a child, then an adult. The *World Book Encyclopedia* says, “Physicians commonly divide pregnancy into three, three-month parts called trimesters” and “Labor has three stages.”

God is perfect and for men and women to become one with God they must become perfect also. During this growth period all creation including our physical body grows to maturity automatically. Our spirit does not grow automatically. It takes conscious, creative effort to develop spiritually.

One of God’s primary characteristics is creativity. Man must inherit creatorship from God in order to become mature sons and daughters. Every person must fulfill a special condition. God gives us the responsibility to become co-creators. Together with God we create ourselves.

We can only be truly happy when we are spiritually mature. There is an innate gyroscope or nature that drives us to seek perfection. When the *Bible* speaks of human perfection, it means perfection of heart. Men and women were to have their minds (or words) and their bodies (or deeds) centered on God. When men and women would say good and do good they would have perfect character.

Men and women would have the value of God. Every person would be a temple of God: “You are God’s temple and God’s spirit dwells in you” (I Cor. 3:16).

SECOND BLESSING

The Second Blessing of God was for people to multiply. After reaching perfection, men and women are to marry and have a family. Sun Myung Moon says, “Marriage is not a light matter, but should be taken very seriously. Marriage is more serious than your own life, than heaven and earth, than your entire hope and ideal. When you find happiness in this serious area, you will find ultimate happiness” (“God and the Building of the Kingdom of God,” April 17, 1977).

“Why, then, do we have to get married? It is because God exists in dual essentialities and men and women must reflect those essentialities. Therefore, men and women must come together and unite in total resemblance of God’s image. That is why marriage is one essential factor in your total growth.

“Marriage is for the purpose of blending men and women into God-like figures, to put people into the image of God so that when they are elevated into spirit world they can enjoy a relationship with God together. We come to the clear conclusion that God created all things and human beings for the purpose of consummating His love. Where can that love be consummated? It can be done while we are here on earth, in the relationship between husband and wife, in the family. Therefore, marriage is the most important event of human life.” (1-2-83)

“Do you know what is most precious to a man? It is woman. Likewise, what is most precious to a woman is a man. The purpose of life, into which we all are born, for a man is woman, and for a woman is man. Man and woman are born to live for each other. The harmony of their body shapes and of their organs of love are simply made so.” (11-28-86)

“God made man to have a woman. Man alone is only half a human being. Woman herself is only half a human being. But through marriage they can form a whole human being.” (1-1-96)

Family Unit

When men and women love God, God would return that love. Husbands and wives would love each other with all their hearts and love their children completely. Physically, parents would give their children a good home, clothes and food. Spiritually, the parents would teach them by word and example of God's love and truth.

We experience the greatest love in the family. God made the family to be a four-position foundation consisting of God, husband, wife, and children. And when there is perfect give and take between all four parts then this would be the basic unit of joy, life, and of society.

Sun Myung Moon explains:

What do you think is God's ultimate purpose for creating human beings? Simply put, it is to experience joy through relating with ideal families filled with true love. (9-12-05)

God is Father, the Creator, and human beings are created as His children who are to become one body with Him in true love. True human beings are originally made to live joyously as mind and body unite with God's love, and become intoxicated by it. God created human beings so that He Himself can experience infinite joy watching true families live in happiness. Through His true love He can live together with them. God desired to achieve harmonious oneness with human beings through true love.

God's dream is to realize true love together with human beings. God desires to feel the joy and happiness of true love eternally in the world of heart together with human beings, who are His children, as well as being the highest and the most precious beings of all creation. (6-11-98)

God's plan is for ideal families to form ideal societies that would form ideal nations and an ideal world living as one huge, harmonious family.

THIRD BLESSING

The Third Blessing is to have dominion over the earth. Dominion means a dominion of love. Centered on God, men and women would love creation. What does creation return? When we love and care for our home and car they return beauty.

When we love our dog or cat, they return beauty too. And, of course, when we love our family and friends, they radiate.

God is the Lord of mankind, and God created men and women to be Lords of Creation. We reflect God directly, and creation is in the image of people and indirectly or symbolically reflects God.

CREATION REFLECTS MANKIND

The creation reflects people in many ways. The earth resembles the human body: The earth's surface covered with plants compares with man's skin covered with hair; the earth's underground waterways compares with man's blood vessels, and the earth's molten core compares with the marrow within man's bones.

Human beings and animals have similar body structures. People can imitate all animal sounds. Mankind and plants are similar too. Plant's leaves function like our lungs; xylem and phloem are like arteries and veins. Our bodies are made of minerals such as calcium and iron. Calcium is the fifth most common of the chemical elements in the earth's surface. The human skeleton is made of calcium which is one-fifth of our total body composition. The earth's surface is two-thirds water and our bodies are approximately two-thirds water. We feel joy when we see our reflection in a mirror or a photograph. Because creation reflects us, we receive joy in seeing nature.

IDEAL WORLD

God wants mankind to live in perfect harmony with nature. In God's ideal world there will be perfect ecology with our environment. Billions of people are supposed to use the resources of the earth to build a highly advanced technological civilization in which every person will have all their physical needs fulfilled. Sun Myung Moon says that we should "advocate bringing together material wealth and spiritual values; we value and emphasize both, not abandoning one for the other" (4-1-89). God's Third Blessing was for mankind to build a beautiful paradise on earth—a world utopia—an ideal world.

In a book of speeches titled *Textbook for World Peace*, Sun Myung Moon & Mrs. Moon say: "We are called to this sacred mission—the building of world peace. Our noble march shall begin today toward that glorious future. Let us build a true world of peace together with God." God and mankind's dream of world peace can finally come true because we have the ideology of the *Divine Principle* which will unite mankind into one loving family.

In a speech titled "The Historically Highest Career" given by Sun Myung Moon on November 1, 1983 he says, "If there is a religion that God wants to see, it must have the clear purpose of fulfilling God's and humanity's desire. That religion alone will become the historically highest religion. We talk about a utopia or the ideal world, but what is it really? ... I want you to clearly understand the definition of the ideal world: it is the world in which people are intoxicated with true love and live in everlasting joy.

UTOPIA

"The Unification Church has the clear goal of utopia centered upon God. The utopian religion is the Unification religion.

"Don't ever think that utopia is something unreal or fantastic. Instead, we must convert the everyday things of life into the utopian way; you can only do that through love.

“The Unification Church is truly a historical religion and we are going to live the highest, most honorable career. That is the creation of the true utopian way of life.”

In a speech titled “Textbook of Love” Sun Myung Moon teaches:

What do we mean by the essence of love? The essence of love is not for just an individual but it is for the sake of the whole. For that reason, that essence is enjoyed and appreciated by everybody.

FIRST CAUSE IS GOD

Who is the center of that essence of love? Human beings cannot be the center because we are created, or resultant, beings. Therefore, there must be a causal existence and this being must be the cause of the universe, the cause of the entire creation, including humanity. That first cause is indeed God.

It is important to realize that when people speak of God, they often think of an entity which has nothing to do with themselves or their lives, but that is not the case, God is someone who is

already entwined within you and you are within Him. Let's consider magnetism. The two poles of north and south are automatically related. We could say that they are entwined; they cannot be separated.

Human nature is such that we always desire a fuller relationship of love; we always want to go deeper and deeper into love. It is important to know how we can be harmonized with the essence of love in the universe. First of all, we must think of God as our subject. Each person is always in the position of object to God. What is the subject/object relationship centered upon? It is centered on love. Thus the essential relationship between God and man is that of the subject and object of love. The Parent/child relationship is the essential, universal relationship.

You enjoy saying, "God is my Father," because it sounds good. But I want to know, is God really your Father? A father touches and embraces his child when it is growing up. ...Actually, God is the closest being to you. He is the center and the essence of love and you are the fruit of that love, so there is an intimate closeness between you and God.

MIND MASTER OF BODY

When you embrace the universe, you embrace yourself. What kind of self? The true self. When a person achieves that, his mind and his body are entirely harmonious and united. In that case, you will never put the desires of your body before the desires of your mind. Your mind will be the master of your body. When your mind is filled with true love, your body will be obedient to your mind. That was God's original ideal. The original God-given mind has the tendency to embrace the universe, not to just search after selfish gain.

First you must become the kind of man or woman whose mind and body are united, centered upon God, and then you can embrace a person of the opposite sex with the same qualifications.

We are speaking of the textbook of love. What is a textbook? A textbook is a guide; anybody who follows the same guide or formula will achieve the same results. With the textbook of love, you will first of all embrace your family. What are the components of your family? First there are the grandparents and then the parents. Then there are the children, which is your position, and then the grandchildren.

FAMILY — CENTER OF THE UNIVERSE

The question to ask is, do these four levels of couples belong to God? Are they God-centered or not? The family is the center of the universe; it is the building block and when you duplicate the building block, you build the world.

The family is the microcosm of the universe and the textbook of love for universal relationships.

Finally one religious movement has come, declaring clearly to the world that the family is the building block of the Kingdom of Heaven. Perfection must come to the family and the family must be God-centered. Furthermore, it is teaching the concept of True Parents. This is the teaching of the Unification Church. The Unification Church has brought forth a new concept of the family and through that family, a new concept of the world, the universe, and all of humanity. The mission of the Unification Church is to create that model, the textbook of love, and to expand it to the universal level. In that way, we can remake society. That is the goal. (2-5-84)

I write in detail how mankind is to fulfill the Three Blessings in my book *The Ten Commandments Part II: Practical Plan for World Peace*.

SPIRIT WORLD

One of the deepest questions mankind has asked is: What happens to us after we die? Is there life after death? And if so, what is it like? The *Divine Principle* clearly reveals the answers to these questions.

God's goal is for each person to live a perfect life of love and beauty, not only for eighty, ninety or a hundred years on this earth, but for eternity. After people die on earth God has prepared a spirit world for us to live in. Spirit world looks like this world with the only difference being that its environment with its trees, streams and mountains are even more beautiful than our physical world.

God created our physical bodies to die and become one with the earth. This is natural. Then how are we to get into the spirit world? We go there in our spirit body. Each person has two bodies—a physical body and a spirit body. The *Bible* says, “And the dust returns to the earth as it was, and the spirit returns to God who gave it” (Ecclesiastes 12:7). And “It is sown a physical body, it is raised a spiritual body. If there is a physical body, there is also a spiritual body.” (I Corinthians 15:44)

The author Raymond Moody has researched thousands of cases of people who had near death experiences and wrote a best-seller

called *Life after Life*. On a talk show he told of an experience in a hospital of a woman who had been in an accident and taken to an emergency room. Doctors and nurses worked frantically to save her and finally brought her back from near death. When she awoke she explained how she had an out-of-the-body experience.

She said she saw them working to make her breathe again. Then she flew up to the roof of the hospital and saw a single red shoe. Then she came back and reentered her body. A surgeon happened to be in the room when she told this story. He was intrigued and had a maintenance man take him up to the roof. He went to the exact place she said the shoe was and sure enough there was the one, red shoe. This woman had traveled with her spirit body.

NEAR DEATH EXPERIENCES

A pediatrician, Melvin Morse, studied many near death experiences of children. He did not believe in an after life when he began his studies. Now he believes. Critics of those who write of people who have had out-of-the-body experiences say that they are simply being fooled by chemicals in the brain, hallucinations from lack of oxygen or the effects of drugs given patients. Morse writes how he found in his research that this is not true. He has written several best sellers such as *Closer to the Light* and *Transformed by the Light*.

The moment we die our spirit bodies immediately enter spirit world. It is far greater than this world. There is no concept of space and time. There are no clocks. Travel is instantaneous. And we do not need to sleep. There is no concern for food and shelter as we have on earth. There is no death. There are no boundaries. No limit of movement. We can fly like a bird.

What do we do in spirit world? We spend time giving and receiving love from our spouse, our children, our families, our friends and from God. For eternity we grow in knowledge and our lives increase in excitement. Heaven is not a boring place. For eternity we are on an exciting journey. Spirit world is infinite, and we have eternity to explore it.

If it is so beautiful in spirit world then what is the purpose of living on earth? Although our life on earth is only a flicker of a second in length compared to our eternal life in the spirit world, how we live our life on earth is extremely important. Just as the womb of our mother was where we formed our physical body, this world is the womb for our spirit body that will live forever in spirit world. We grow our spirit body by living in accordance with God's universal and absolute values.

TEN SENSES

God has given every person five physical senses and five spiritual senses which makes a total of ten senses.

God created us with the ability while we are on earth to see, hear, taste, smell and touch not only this world but spirit world as well. Perfect people on earth would be the mediator between the two worlds. Their spiritual senses would function like that of a radio or television set. They could freely perceive the spirit world whenever

they wanted just as a radio or television set can receive radio or television waves.

Because we have a spirit body when we are on earth, we could have a relationship with a person who has died and is living in the spirit world. A person on earth could shake hands with someone in the spirit world, and it would be just as real as shaking hands with anyone on earth. There would never be separation between people. For example, in God's ideal world let's say a married couple lived to old age and the husband died. He could still live with his wife on earth. He would stay with her and be just as real as when he had his physical body. They could still embrace—even sexually.

SPIRITUAL GROWTH

Our physical bodies grow by receiving proper nutriments of air, light, water and food. Likewise, we grow spiritually by receiving spiritual nutriments of truth and love. When our physical bodies do deeds of true love then our spirit body receives vitality elements and grows. As our spirit grows, it gives spiritual elements to our physical body which is felt as spiritual joy or renewed energy.

God's plan is for each person to live his or her life on earth receiving love and truth from God and living a life of service. By the time each person physically died, he or she would enter spirit world having grown to moral perfection.

THREE STAGES OF LIFE

There are three stages in our life: the nine months in the womb, our life on earth and our eternal life in the spirit world. The first stage, the embryonic stage, is our first world where we live in a compact universe of liquid. In these nine months our lungs are prepared to breathe air, but we don't use the lungs until we leave the womb and enter life on earth. The second stage is the terrestrial stage. We breathe air and are to spend our time growing our love lungs to breathe in the spirit world that has no air. We breathe love there. The third stage is the spiritual stage in which we are spirit like God. It is the third and final stage. The first stage, in the womb, is

a world of total darkness; the second stage, earth, is a world of half darkness and half light; the third stage, spirit world, is total light.

Mrs. Sun Myung Moon said in a speech given in 1999 titled “The Path of Life For All Mankind”: “Human life can be divided into three periods: life in the womb of about ten months, a physical life of about a hundred years, and life in the spirit world that lasts tens of thousands of years into eternity.

“If we look at our own faces, we also see three stages: the mouth, the nose and the eyes. These reflect the three periods of our lives. The mouth symbolizes the period in the womb, which is a world of material. The nose symbolizes the period on earth, which is the world of humanity. The eyes symbolize the period in heaven, which is the spirit world.

“To die means to move from a world of land, where we crawl and walk, to a world where we fly freely. We pass through death in order to become qualified travelers who, with love, can enjoy the entire universe. That is why death is, in reality, a new birth.”

Sun Myung Moon teaches:

What is the purpose of dying? We die in order to fulfill our craving to experience all the love of God, which is limited here on earth. In a way, physical death is the discarding of our clumsy physical bodies, these “vehicles” we have used on earth. God enjoys total freedom in the universe; so when He sees His children suffering from so many things here on the earth, He can hardly be happy about it. In God’s scheme of creation, “death” is another birth for man. We can achieve liberation from the shackles of our physical bodies and enjoy the kind of freedom God enjoys; so death is really a second birth.

The day the children were born was a day of joy and should be remembered by the parents. Why shouldn’t their day of second birth, which we call “death” now, be remembered with joy, as

well, since they should be going on to the greatest freedom of all? Some of you might think my subject tonight is very deep and profound and even “weird”; you may wonder why I choose to talk about death on New Year’s Day. But I have a good reason to do so; to become men and women of true happiness here on earth, we shall be the people who have conquered the fear of death.

Once we are given total freedom, we can exercise dominion over the entire universe without any restrictions. Does that interest you? Everybody is interested in total freedom, total joy, total love; but in order to achieve those things, we must do something before we die. Just simply death would not bring us freedom and joy. We’ve got to obey God’s commandments while we are here on earth. Are you ready to obey God and His commandments to the letter, every iota?

The first law of God has to do with the dual nature of man—one of spirit and one of flesh: mind and body. Mind is subject and body is object. The body must obey the mind; that is a law, the principle. Are you interested in doing that?

Mankind is designed, according to God’s creation, to live three distinct lives. The first life is the vegetation period within the mother’s womb. When you are conceived, you begin to live a life within water. When you were in your mother’s womb, did you desire to leave, or did you want to stay inside? It is natural for the baby to want to stay inside. The door for leaving the womb is very small; so when God tells the baby he has to leave through that door, he would probably say, “Oh, no, no! I can’t do it!” In order to leave the mother’s womb, an incredible amount of disorder, pressure, and even pain has

to happen to the baby. If he recognized that, the baby would not want to go through with it. Until the very moment when the mother gives birth to him, no baby willingly comes out. When the mother gives the final push, reluctantly the baby comes out into the world and starts to cry.

In a way, the process of birth is equivalent to the process of death. It's fearful and unknown. When the baby is expelled from the womb, he has an umbilical cord still attached, through which he has been receiving nourishment. Of course, that cord has to be cut. This seems to be destructive, from the baby's point of view. Until then, he was receiving his breakfast, lunch, and dinner from that supply line. He might think, "Everything is miserable. Even my supply line has been cut off!" When God looks down at the crying baby, would God feel sorry and cry with him, or wouldn't He smile very broadly?

It is the exact sort of transition from this world to the next world. We think that this is the only life there is; we cling to our little planet. But after a certain time, God knows that we are ready to go into the next world. As a natural consummation of our life, all men and women are supposed to be elevated to the same level of freedom which our Father in heaven can enjoy. That is, the freedom of having a spirit body.

The creation is designed so that parents and children can enjoy life together. The baby comes out of his mother's womb so that he can someday talk and play with his daddy and mommy and they can become a family. By the same token, we are given another birth where we can join with our eternal Father, God, and live with Him forever in the same realm. This has been the plan from the very beginning of creation.

Our life here is like being inside the womb. We need proper nutrition, we need to be healthy, and we need to live according to certain principles and rules of God. Consider the insect: first it is an egg, then a caterpillar, then a butterfly. Haven't you ever wondered why you can't fly, since even tiny insects can? Even the seeds of the dandelion have a little parachute that enables them to fly all over the place. Plants, birds, and insects can fly; what about us? We are supposed to be the supreme creatures of God, but we can't fly! Each of you must have felt like protesting to God, "Why do I always have to walk everywhere? Why didn't you make me capable of flying?" God's answer to you is very simple: "You will fly. All you have to do is wait a little while and you will fly better than any other creature. But while you are on the earth, you must use your time wisely. You are in the workshop of life, where you have to practice my rules."

Each of you wants to know what God's rules are, right? Someone might complain and ask if he can take his body with him to spirit world. That is like asking, "Can I drive my old, clumsy Volkswagen into spirit world?"

There is an insect called a cicada that makes a noise during the summer. For a while, it is encased inside a certain shell and surrounded by liquid. As long as the cicada refuses to break out of this cocoon, he is simply rejecting his wonderful future of flying around from tree to tree. We are encased inside a shell of flesh here on this earth, destined for a wonderful future. Before now, 1982, we have lived with a certain fear of death. But from now on, we can be free of that fear and understand what death really is. (1-1-82)

Three Stages of Life

Embryonic stage	Terrestrial stage	Spiritual stage
(Liquid)	(Air)	(Love)

We prepare our love lungs by giving and receiving love in the family that is our school of love. The four loves in the family are parental love—the love of parents for children; conjugal love—the love between husband and wife; filial love—the love of children for parents; and sibling love—the love between brothers and sisters.

Parental Love	Parents \longrightarrow Children The Love of Parents for Children
Conjugal Love	Husband \longleftrightarrow Wife The Love Between Husband and Wife
Filial Love	Children \longrightarrow Parents The Love of Children for Their Parents
Sibling Love	Children \longleftrightarrow Children The Love Between Brothers and Sisters

In Genesis we learn that God created us to be male and female. Every person is to have a soul mate and the two become one flesh.

God said, “It is not good that the man should be alone” (Genesis 2:18). God’s plan is that marriages are eternal and every person will have an exciting time exploring love and the universe with their wife or husband. In the spirit world we will be like angels in the sense that we will not die. In Luke 20:36 we read, “We will be like the angels, for we will never die.”

Sun Myung Moon teaches about spirit world. Here is an example from one of his speeches:

Do you think you have to worry in spirit world about three meals a day? Or perhaps you have to acquire lots of clothing and comfortable surroundings? How about housing? It’s all there. You don’t need to work on those things. In spirit world, you can surround yourself with lots of flowers if you wish. As long as you enjoy them and want them around, they will be there. But the moment you say, “I’m tired of flowers now,” they will disappear because you don’t want them anymore. Then if you feel like enjoying a great meal, all you have to do is think about it and it will appear before you. How convenient that is!

When you live in that world, you don’t have to worry at all about what to eat, what to wear and so forth, but you have to live there for eternity. That’s a long time. How would you spend all that time? You’ve got to do something. In that world, the effort of everyone is concentrated on one thing: how to come closer to the love of God. The occupation every day, all day long is getting closer to God and receiving more of His love. How can you do that? You have to learn how to love the world and humanity here on earth. You must live with that kind of spirit so that you are already eligible to be the recipient of the love of God. Then His love will reach out for you. (1-11-87)

We have learned in this first chapter of the *Divine Principle* that God’s plan was for Adam and Eve to create the first perfect family

and from them the world would be populated with morally pure people living in luxurious splendor experiencing true love every moment of their lives. In the next chapter you will discover why we are not living in an ideal world.