
175

Introduction to
Restoration

The providence of restoration refers to God’s work to restore human
beings to our original, unfallen state so that we may fulfill the purpose
of creation. As discussed in Part I, human beings fell from the top of
the growth stage and have been held under Satan’s dominion ever
since.1 To restore human beings, God works to cut off Satan’s influence.
Yet, as was explained in Christology, we must have the original sin
removed before we can sever Satan’s bonds and be restored to the
state before the Fall. This is possible only when we are born anew
through the Messiah, the True Parent. To explain further: we first need
to go through a course to separate Satan from ourselves. We do this in
order to restore ourselves in form to the spiritual level which Adam and
Eve had reached before the Fall—the top of the growth stage. On this
foundation, we are to receive the Messiah and be reborn, and thereby
be fully restored to the original state of human beings before the Fall.
Finally, by following the Messiah, we should continue our growth to
maturity where we can fulfill the purpose of creation.

Since the providence of restoration is God’s work of re-creation,
which has as its goal the fulfillment of the purpose of creation, God
works this providence in accordance with His Principle. In the course
of the providence of restoration, this principle is called the Principle of
Restoration. Let us study how the providence of restoration is to be
accomplished.

1. cf. Creation 5.2.1; Fall 4.1

176 RESTORATION 1.1

SECTION 1

THE PRINCIPLE OF RESTORATION THROUGH INDEMNITY

1.1 RESTORATION THROUGH INDEMNITY

Before discussing the Principle of Restoration through Indemnity, we
must first understand in what position, due to the Fall, human beings
came to stand in relation to both God and Satan. If the first human
ancestors had not fallen but had reached perfection and become one in
heart with God, then they would have lived relating only with God.
However, due to their Fall, they joined in a kinship of blood with Satan,
which compelled them to deal with him as well. Immediately after the
Fall, when Adam and Eve had the original sin but had not yet commit-
ted any subsequent good or evil deeds, they found themselves in the
midway position—a position between God and Satan where they were
relating with both. As a consequence, all their descendants are also in
the midway position. Take, for example, a person in the fallen world
who does not believe in Jesus but leads a conscientious life. As long as
he leads a virtuous life, Satan cannot drag him into hell; yet God can-
not bring him to Paradise either as long as he does not believe in Jesus.
He remains in the midway position. His spirit ends up abiding in an
intermediate region of the spirit world which is neither Paradise nor hell.

How does God separate Satan from fallen people who stand in the
midway position? Satan relates with them on the basis of his connection
with them through lineage. Therefore, until people make a condition
through which God can claim them as His own, there is no way God
can restore them to the heavenly side. On the other hand, Satan
acknowledges that God is the Creator of human beings. Unless Satan
finds some condition through which he can attack a fallen person, he
also cannot arbitrarily claim him for his side. Therefore, a fallen person
will go to God’s side if he makes good conditions and to Satan’s side if
he makes evil conditions.

For example, when Adam’s family was in the midway position, God
instructed the children, Cain and Abel, to offer sacrifices that they might
come into a position where God could work His providence through
them. Yet because Cain killed Abel, the condition was made which
allowed Satan to claim them instead. God sent Jesus to fallen people that
they might stand on God’s side through the condition of believing in him.
Unfortunately, when he came, many rejected him and remained on Satan’s
side. This is the reason Jesus is both the Savior and the Lord of judgment.

What, then, is the meaning of restoration through indemnity? When
someone has lost his original position or state, he must make some con-
dition to be restored to it. The making of such conditions of restitution
is called indemnity. For example, to recover lost reputation, position
or health, one must make the necessary effort or pay the due price.
Suppose two people who once loved each other come to be on bad
terms; they must make some condition of reconciliation before the love
they previously enjoyed can be revived. In like manner, it is necessary
for human beings who have fallen from God’s grace into corruption to
fulfill some condition before they can be restored to their true stand-
ing. We call this process of restoring the original position and state
through making conditions restoration through indemnity, and we call
the condition made a condition of indemnity. God’s work to restore
people to their true, unfallen state by having them fulfill indemnity
conditions is called the providence of restoration through indemnity.

How does a condition of indemnity compare with the value of what
was lost? We can answer by listing the following three types of indem-
nity conditions.

The first is to fulfill a condition of equal indemnity. In this case,
restoration is achieved by making a condition of indemnity at a price
equal to the value of what was lost when one departed from the orig-
inal position or state. Acts of restitution or compensation are indemni-
ty conditions of this type. The verse “life for life, eye for eye, tooth for
tooth,”2 refers to this type of indemnity condition.

The second is to make a condition of lesser indemnity. In this case,
restoration is achieved by making a condition of indemnity at a price
less than the value of what was lost. For instance, when someone owes
a huge debt, if the creditor displays good will in forgiving a portion of
the debt, then the debtor can pay back less than the total amount and
still satisfy the entire debt. The outstanding example of this is redemp-
tion through the cross. Merely by fulfilling a small indemnity condition
of faith in Jesus, we receive the much greater grace of salvation, which
entitles us to participate with Jesus in the same resurrection. By mak-
ing the indemnity condition of baptism by water, we can be spiritually
born anew through Jesus and the Holy Spirit. Furthermore, by taking a
piece of bread and a cup of wine at the sacrament of Holy Communion,
we receive the precious grace of partaking in Jesus’ body and blood.
All these are examples of conditions of lesser indemnity.

The third is to make a condition of greater indemnity. When a per-
son has failed to meet a condition of lesser indemnity, he must make

RESTORATION 1.1 177

2. Exod. 21:23-24

another indemnity condition to return to the original state, this time at
a price greater than the first. For example, because Abraham made a
mistake when offering the sacrifice of a dove, ram and heifer, he had
to meet a condition of greater indemnity to rectify his failure. God thus
asked him to offer his only son Isaac as the sacrifice. In the days of
Moses, when the Israelites failed to believe in God’s promise during
their forty days of spying in the land of Canaan, they had to fulfill a con-
dition of greater indemnity by wandering in the wilderness for forty
years, calculated as one year for each day of the failed spy mission.3

Why is a condition of greater indemnity necessary when an indem-
nity condition is set up for the second time? Whenever a central figure
in God’s providence makes a second attempt to fulfill an indemnity con-
dition, he must fulfill not only his own unfulfilled condition; in addi-
tion, he must make restitution for the failures of the people who came
before him.

Next, let us study the method of fulfilling indemnity conditions. For
anyone to be restored to the original position or state from which he
fell, he must make an indemnity condition by reversing the course of
his mistake. For instance, because the chosen people reviled Jesus and
sent him to the cross, to be saved and restored to the original position
of God’s elect, the chosen people must go the opposite way: love Jesus
and willingly bear the cross for his sake.4 This is the reason Christianity
became a religion of martyrdom. Furthermore, human beings caused
tremendous grief to God by violating His Will and falling. To restore this
through indemnity, we must seek to regain our pure, original nature and
comfort God’s Heart by living in obedience to God’s Will. Similarly,
because the first Adam forsook God, his descendants ended up in the
bosom of Satan. Accordingly, in order for Jesus, the second Adam, to
take people out of the bosom of Satan and return them to God, he had
to worship and honor God even after being forsaken by Him. This is
the complicated reason behind God’s abandonment of Jesus on the
cross.5 Finally, a nation’s laws impose punishment on criminals for the
purpose of setting the indemnity conditions necessary for maintaining
order in society.

Who should make indemnity conditions? Earlier, we learned that
human beings should have become perfect by fulfilling their responsi-
bility; they then would have had the authority to govern even the
angels. Yet the first human ancestors failed in their responsibility and

178 RESTORATION 1.1

3. Num. 14:34
4. Luke 14:27
5. Matt. 27:46

thereby fell to the state where they were dominated by Satan. To escape
from Satan’s domination and be restored to the state where we rule over
him, we ourselves must fulfill the necessary indemnity conditions as our
portion of responsibility.

1.2 THE FOUNDATION FOR THE MESSIAH

The Messiah comes as the True Parent of humanity because only he
can remove the original sin by giving rebirth to humanity, born of fall-
en parents.6 For fallen people to be restored to their original state, we
must receive the Messiah. Before we can receive the Messiah, howev-
er, we must first establish the foundation for the Messiah.

What indemnity conditions are required for establishing the foun-
dation for the Messiah? To answer this question, we must first under-
stand how Adam was to have realized the purpose of creation and how
he failed to do it, because the condition of indemnity is made by revers-
ing the course of the deviation from the original path.

For Adam to realize the purpose of creation, he was supposed to ful-
fill two conditions. First, Adam should have established the foundation
of faith. The person to lay this foundation was Adam himself. The con-
dition to establish this foundation was to keep strictly to God’s com-
mandment not to eat of the fruit of the tree of the knowledge of good
and evil. In fulfilling this condition, Adam would have passed through
a set growing period, which was the time allotted for him to fulfill his
portion of responsibility. This period represents some numbers of prov-
idential significance. Hence, the growing period may be thought of as
a period to fulfill certain numbers.

The second condition which Adam was supposed to fulfill in order
to realize the purpose of creation was to establish the foundation of
substance. Upon an unshakable foundation of faith, Adam was then to
become one with God, thereby establishing the foundation of sub-
stance. This means he would have become the perfect incarnation of
the Word7 with perfect character, fulfilling God’s first blessing. In this
way, had he not fallen, Adam would have completed the purpose of
creation. For a fallen person to establish the foundation for the Messiah,
he must pass through a similar course: establishing first the foundation
of faith and then the foundation of substance.

RESTORATION 1.2 179

6. cf. Christology 4.1.1
7. John 1:14

1.2.1 THE FOUNDATION OF FAITH

Because Adam disobeyed the Word of God and fell, he could not
establish the foundation of faith. Hence, he could neither become the
perfect incarnation of the Word nor complete the purpose of creation.
To restore the basis upon which they can complete the purpose of cre-
ation, fallen people must first restore through indemnity the foundation
of faith which the first human ancestors failed to establish. There are
three aspects to the indemnity condition required for restoring the foun-
dation of faith.

First, there must be a central figure. From the time Adam failed to
establish the foundation of faith, God has been looking for central fig-
ures who could restore the lost foundation of faith. God had Cain and
Abel offer sacrifices for this purpose. Likewise, God called men such
as Noah, Abraham, Isaac, Jacob, Moses, the kings and John the Baptist
for the purpose of raising them up as central figures.

Second, an object for the condition must be offered. When Adam lost
faith in God, he lost the Word of God which had been given him for
the fulfillment of the condition to establish the foundation of faith. As
a result, fallen people could no longer directly receive the Word of God
to restore the foundation of faith. It then became necessary to offer
objects for the condition as substitutes for the Word. Human beings
were degraded by the Fall to a status lower than the things of creation,
as it is written, “the heart is deceitful above all things.”8 Hence, in the
age prior to the giving of the Old Testament, people could establish the
foundation of faith by offering a sacrifice or its equivalent, such as the
ark, procured from the natural world. Thus, the foundation of faith also
functioned as the foundation to restore all things, which had been
defiled by Satan. In the Old Testament Age, either the Word as revealed
in the Law of Moses or representatives of the Word—such as the Ark
of the Covenant, the Temple and various central figures—served as
objects for the condition, substituting for the original Word. In the New
Testament Age, the Word as revealed in the Gospels and Jesus, the
incarnation of the Word, were the objects for the condition. From the
standpoint of human beings, these objects for the condition are offered
for the purpose of restoring the foundation of faith. From God’s per-
spective, the offering of objects for the condition is for the purpose of
securing God’s ownership.

Third, a numerical period of indemnity must be completed.
Questions such as why the length of this indemnity period should be

180 RESTORATION 1.2.1

8. Jer. 17:9

based on certain providential numbers and what lengths those numeri-
cal periods have, will be discussed later in detail.9

1.2.2 THE FOUNDATION OF SUBSTANCE

As earlier stated, for fallen people to complete the purpose of cre-
ation, we must become perfect incarnations of the Word, a state our first
ancestors failed to attain. Becoming perfect incarnations requires that
first we be cleansed of the original sin through the Messiah. Before we
can receive the Messiah, however, we need to lay a foundation for him,
which is accomplished when we establish the foundation of substance
on the basis of the foundation of faith. After receiving the Messiah and
being restored to the position of the first human ancestors before their
Fall, a path still remains to be trod: we must become one with the
Messiah centered on the Heart of God, then follow him along the
uncharted path to the summit of the growing period, and thus finally
become perfect incarnations.

Fallen people can establish the foundation of substance by making
an indemnity condition, the indemnity condition to remove the fallen
nature. When the first human ancestors fell and acquired the original
sin, they could not realize their God-given original nature. Instead, they
harbored the primary characteristics of the fallen nature.10 By making
the indemnity condition to remove this fallen nature, a fallen person can
lay the foundation of substance by which he can receive the Messiah,
be cleansed of the original sin, and ultimately restore his original nature.
In later chapters, we will discuss how this condition may be fulfilled.11

SECTION 2

THE COURSE OF THE PROVIDENCE OF RESTORATION

2.1 THE AGES IN THE COURSE OF THE PROVIDENCE OF RESTORATION

Let us now present an overview of the entire course of history since
the time of Adam, as reckoned in the Bible, and survey the providential
ages which comprise it. God’s providence to have fallen people estab-
lish the foundation upon which they could receive the Messiah, and
thence complete the purpose of creation, began with Adam’s family.

RESTORATION 2.1 181

9. cf. Periods 2.4
10. cf. Fall 4.6
11. cf. Foundation 1.2

However, God’s Will was frustrated when Cain murdered Abel. Ten gen-
erations later, the unfulfilled Will was passed down to Noah’s family. God
judged the evil world with the flood in order to set apart Noah’s family
and conduct the providence of restoration. God intended to complete the
providence by establishing the foundation for the Messiah in Noah’s fam-
ily and sending the Messiah on that basis. Yet due to the fallen act of
Noah’s second son, Ham, the providence for Noah’s family and the ark
failed. As a consequence, the ten generations and the forty-day flood
which God had set up to prepare for this providence were lost to Satan.

After four hundred years had passed in order to restore through
indemnity what had been lost to Heaven’s side, God’s Will was entrust-
ed to Abraham. If Abraham had established the foundation for the
Messiah on the family level exactly as God had intended, the founda-
tion would have expanded to the national level, and thereupon the
Messiah would have come. However, because Abraham failed in the
symbolic offering, God’s Will was frustrated once more. Consequently,
the biblical two thousand years from Adam to Abraham,12 during which
God had sought a father of faith who could receive the Messiah, was
claimed by Satan. Yet Abraham’s situation differed from that of Noah.
Although Abraham failed in the symbolic offering, the family foundation
for the Messiah was eventually fulfilled through the three generations of
Abraham’s family: Abraham, Isaac and Jacob. On that basis, God multi-
plied the chosen people in Egypt and expanded the foundation for the
Messiah to the national level. For this reason, Abraham is called the
father of faith.13 If we judge the significance of the age strictly by its out-
come, we can understand that the two-thousand-year period from Adam
to Abraham was for the purpose of finding one father of faith who could
lay the foundation to begin the providence of restoration. Thus, God’s
work of restoration can be said to have begun with Abraham.

However, due to Abraham’s mistake in making the symbolic offer-
ing, the two thousand years from Adam to Abraham were lost to Satan.
Hence, a period had to be set up in which those lost years could be
restored through indemnity to God’s side; this is the significance of the
two-thousand-year period from Abraham to Jesus. If Abraham had not
failed in making the symbolic offering, the Messiah would have come
and stood upon the national foundation for the Messiah built by
Abraham’s immediate descendants, and the providence of restoration

182 RESTORATION 2.1

12. The traditional biblical reckoning of the date for the first human ancestors as six thousand
years ago, or two thousand years before Abraham, is a symbolic chronology representing a
much longer period of time, the determination of which is a matter for science. —Ed.

13. Rom. 4:11-12, 16-17

would have been completed at that time. Likewise, had the Jewish peo-
ple believed in and attended Jesus, they would have supported him to
stand representing the nation as the living sacrifice before God. They
then would have laid the national foundation for the Messiah. Jesus,
standing as the Messiah on that foundation, could then have complet-
ed the providence of restoration.

However, just as Abraham failed in his symbolic offering, the Jewish
people failed to make their offering on the national level when their
leaders sent Jesus to the cross. Thus, a period of two thousand years—
this time from Abraham to Jesus—was lost yet again to Satan. As a con-
sequence, a parallel period had to be set up in which the earlier
two-thousand-year period could be restored through indemnity to God’s
side. This is the significance of the two-thousand-year period from
Jesus’ time until today. During this age, founded upon the cross of
Jesus, Christians must establish the worldwide foundation for the
Messiah.

2.2 CATEGORIZATION OF THE AGES IN THE COURSE
OF THE PROVIDENCE OF RESTORATION

The ages in the course of the providence of restoration show the
progressive development of God’s providence. They may be catego-
rized according to six criteria.

2.2.1 THE AGES CATEGORIZED WITH REFERENCE TO GOD’S WORD

(i) During the two-thousand-year period from Adam to Abraham,
people had not yet fulfilled sufficient indemnity conditions to receive
God’s Word directly. At most, fallen people made indemnity conditions
through offering sacrifices; but in doing so, they laid the foundation for
the next period when God could begin to work His providence of
restoration based on the Word. Hence, this period is called the age of
the providence to lay the foundation for the Word.

(ii) During the two-thousand-year period from Abraham to Jesus,
humanity’s spirituality and intellect developed to the formation stage
based on the Word revealed in the Old Testament. Hence, this period
is called the formation stage of the providence, or the Old Testament
Age.

(iii) During the two-thousand-year period from Jesus until the
Second Coming, humanity’s spirituality and intellect developed to the
growth stage based on the Word revealed in the New Testament. Hence,

RESTORATION 2.2.1 183

this period is called the growth stage of the providence, or the New
Testament Age.

(iv) During the period when the providence of restoration is to be
completed after the Second Coming of Christ, humanity’s spirituality and
intellect are to develop through the completion stage based on the
Completed Testament Word, which will be given for the fulfillment of
the providence of restoration. Hence, this period is called the comple-
tion stage of the providence, or the Completed Testament Age.

2.2.2 THE AGES CATEGORIZED WITH REFERENCE

TO GOD’S WORK OF RESURRECTION

(i) During the two-thousand-year period from Adam to Abraham,
people offered sacrifices to lay the foundation to commence the Old
Testament Age, when God would begin His work of resurrection.
Hence, this period is called the age of the providence to lay the foun-
dation for resurrection.

(ii) During the two-thousand-year period from Abraham to Jesus,
people could be resurrected to the form-spirit level based on the Old
Testament Word and the merit of the age in the providence of restora-
tion. Hence, this period is called the age of the providence of forma-
tion-stage resurrection.

(iii) During the two-thousand year period from Jesus to the Second
Advent, people could be resurrected to the life-spirit level based on the
New Testament Word and the merit of the age in the providence of
restoration. Hence, this period is called the age of the providence of
growth-stage resurrection.

(iv) During the period when the providence of restoration is to be
completed after the Second Coming of Christ, people are to be fully res-
urrected to the divine-spirit level based on the Completed Testament
Word and the merit of the age in the providence of restoration. Hence,
this period is called the age of the providence of completion-stage
resurrection.

2.2.3 THE AGES CATEGORIZED WITH REFERENCE TO THE PROVIDENCE TO

RESTORE THROUGH INDEMNITY THE LOST PERIODS OF FAITH

(i) During the two-thousand-year period from Adam to Abraham,
God laid the foundation for the Old Testament Age. Although this peri-
od was lost to Satan, God, by raising up Abraham, could commence the
Old Testament Age, in which He would restore this first period through

184 RESTORATION 2.2.1

indemnity. Hence, this period is called the Age of the Providence to Lay
the Foundation for Restoration (through indemnity).

(ii) During the two-thousand-year period from Abraham to Jesus,
God restored through indemnity the previous period of two thousand
years—lost to Satan due to Abraham’s mistake in the symbolic offer-
ing—by working predominantly through the people of Israel. Hence,
this period is called the Age of the Providence of Restoration (through
indemnity).

(iii) During the two-thousand-year period from Jesus to the Second
Advent, God has been restoring through indemnity the Old Testament
Age—lost to Satan due to Jesus’ crucifixion—by working predominantly
through Christianity. Hence, this period is called the Age of the
Prolongation of the Providence of Restoration (through indemnity).

(iv) During the period when the providence of restoration is to be
completed after the Second Coming of Christ, God will work to restore
through indemnity the entire course of the providence of restoration,
which has been lost to Satan. Hence, this period is called the Age for
Completing the Providence of Restoration (through indemnity).

2.2.4 THE AGES CATEGORIZED WITH REFERENCE TO THE EXPANDING

SCOPE OF THE FOUNDATION FOR THE MESSIAH

(i) During the two-thousand-year period from Adam to Abraham,
God laid the family foundation for the Messiah by raising up Abraham’s
family on the condition of the sacrifices they offered. Hence, this peri-
od is called the age of the providence to lay the family foundation for
the Messiah.

(ii) During the two-thousand-year period from Abraham to Jesus,
God worked to lay the national foundation for the Messiah by raising
up Israel based on the Old Testament Word. Hence, this period is called
the age of the providence to lay the national foundation for the Messiah.

(iii) During the two-thousand-year period from Jesus to the Second
Advent, God has been laying the worldwide foundation for the Messiah
by raising up worldwide Christianity based on the New Testament Word.
Hence, this period is called the age of the providence to lay the world-
wide foundation for the Messiah.

(iv) During the period when the providence of restoration is to be
completed after the Second Coming of Christ, God will complete the cos-
mic foundation for the Messiah by working throughout heaven and earth
based on the Completed Testament Word. Hence, this period is called the
age of the providence to complete the cosmic foundation for the Messiah.

RESTORATION 2.2.4 185

2.2.5 THE AGES CATEGORIZED WITH REFERENCE TO RESPONSIBILITY

(i) During the two-thousand-year period from Adam to Abraham,
God laid the foundation upon which to conduct His providence in the
subsequent Old Testament Age, a providence which was to be fulfilled
by God shouldering the responsibility. Hence, this period is called the
age of the providence to lay the foundation for God’s responsibility.

(ii) During the two-thousand-year period from Abraham to Jesus,
God took responsibility as the Creator of human beings and carried out
the providence of restoration at the formation stage. God worked with
the prophets and personally shouldered the first responsibility to defeat
Satan. Hence, this period is called the age of the providence based on
God’s responsibility.

(iii) During the two-thousand-year period from Jesus to the Second
Advent, Jesus and the Holy Spirit, who assumed the missions of Adam
and Eve, have conducted the providence of restoration at the growth
stage. Jesus and the Holy Spirit have shouldered the second responsi-
bility to defeat Satan as they work to restore fallen people. Hence, this
period is called the age of the providence based on Jesus and the Holy
Spirit’s responsibility.

(iv) During the period when the providence of restoration is to be
completed after the Second Coming of Christ, the people of faith on
earth and in heaven are to bear the third responsibility to defeat Satan,
the fallen archangel, and complete the providence of restoration. They
are to achieve this in accordance with the Principle of Creation, which
lays out the way for human beings to gain the qualification to rule the
angels. Hence, this period is called the age of the providence based on
the believers’ responsibility.

2.2.6 THE AGES CATEGORIZED WITH REFERENCE TO

THE PARALLELS IN THE PROVIDENCE

(i) During the two-thousand-year period from Adam to Abraham,
the foundation for the Messiah was restored by fulfilling parallel indem-
nity conditions of a symbolic type. Hence, this period is called the age
of symbolic parallels.

(ii) During the two-thousand-year period from Abraham to Jesus, the
foundation for the Messiah was restored by fulfilling parallel indemni-
ty conditions of an image type. Hence, this period is called the age of
image parallels.

(iii) During the two-thousand-year period from Jesus to the Second
Advent, the foundation for the Messiah has been restored by fulfilling

186 RESTORATION 2.2.5

parallel indemnity conditions of a substantial type. Hence, this period
is called the age of substantial parallels.

SECTION 3

THE HISTORY OF THE PROVIDENCE
OF RESTORATION AND I

As an individual, each one of us is a product of the history of the
providence of restoration. Hence, the person who is to accomplish the
purpose of history is none other than I, myself. I must take up the cross
of history and accept responsibility to fulfill its calling. To this end, I
must fulfill in my lifetime (horizontally), through my efforts, the indem-
nity conditions which have accumulated through the long course of the
providence of restoration (vertically). Only by doing this can I stand
proudly as the fruit of history, the one whom God has eagerly sought
throughout His providence. In other words, I must restore through
indemnity, during my own generation, all the unaccomplished missions
of past prophets and saints who were called in their time to carry the
cross of restoration. Otherwise, I cannot become the individual who
completes the purpose of the providence of restoration. To become
such an historical victor, I must understand clearly the Heart of God
when He worked with past prophets and saints, the original purpose
for which God called them, and the details of the providential missions
which He entrusted to them.

Yet there is no one among fallen humanity who can become such
an historical victor by his efforts alone. For this reason, we must under-
stand all these things through Christ at the Second Advent, who comes
to fulfill the providence of restoration. Moreover, when we believe in
him, become one with him, and attend him in his work, we can stand
in the position of having fulfilled horizontally with him the vertical
indemnity conditions in the history of the providence of restoration.

The path which all past saints walked as they strove to fulfill God’s
providential Will is the very path we must walk again today. Beyond
that, we must continue on to the end of the path, even walking trails
they left untrodden. Therefore, fallen people can never find the path
that leads to life without understanding the particulars of the providence
of restoration. Herein lies the reason why we must study the Principle
of Restoration in detail.

RESTORATION 3 187

