

THE
MISDEEDS
OF
HAK JA HAN

THE MISDEEDS OF HAK JA HAN

It goes without saying that it is painful to proclaim this message.

I.

Hak Ja Han Did Not Achieve Individual Perfection – She Did Not Become One with True Father

Did you know the following words are an accurate translation, spoken extemporaneously, from Father's last public speech on July 16, 2012?

**Mother – she was raised by me.
(But) there is no True Mother.
The position of the wife of the Reverend Moon is vacant.
She is doing as she pleases – according to her own whims!
Hey!**¹

어머니를 내가 길러왔어요.
어머님은 없습니다.
문총재 아내 자리도 없어요.
제 멋대로이야! 제 멋대로.²

With these videotaped words, True Father stated publicly to the world that Hak Ja Han was no longer in the position of True Mother.

True Father had stated on May 11, 2007:

Mother must now perfect herself by June 16, 2013.³

True Father said on October 15, 1999:

Therefore, if Mother, who is present here, has [her] own thoughts and builds her own nest it will become a big problem. Rev. Moon will not be tangled up in that. But if that inevitably happens, I will jump over that. I will build [a] mountain again. Now we entered the Completion Era and if Mother does not fulfill her responsibility, there are plenty of candidates.⁴

He then said during Hoon Dok Hae on January 19, 2012:

**Mother is going her own way like a demon [dokkaebi].
She is not walking the same road as Father.**

**Do not brag about Anju [Mother's hometown] and the
family name Han. If you do that you don't become
True Mother.**

**For Mother to say, "Don't listen to Father, listen to me" –
is more frightening than Lucifer.⁵**

Ten days later, True Father canceled the "Perfection Level Blessing" which had been planned to take place on his birthday. Although hundreds of leaders had already gathered for this event, he angrily explained that it was to be postponed until 2013, in order to give Hak Ja Han one more year to achieve unity with him.

Although True Father had praised Hak Ja Han on a number of occasions, she did not achieve oneness with him. It was for this reason on March 4, 2012, he said:

**The God of Night and the God of Day couldn't have the
wedding ceremony yet.⁶**

II.

Hak Ja Han Is the Destroyer of True Father's Words

True Father said repeatedly, emphatically, not to change any of his words. For example:

**Also, I don't want anyone newly changing [or editing]
anything among the things I wrote. They don't know why
the content is the way it is. If they change the content
without knowing, then they will be judged by everyone
when they go to the other world. They will be charged
for it. That's why nobody should touch it without [my]
permission.⁷**

**The reason why we are having this time is because
[I'm worried that I] might leave behind affirmations that
could be criticized after I leave to Spirit World. We have
to make it very clear.**

The word Cheon Seong Gyeong is a very dreadful word. Any person, a third person, regardless of how great they may be, even if they have several Nobel prizes under their belt, nobody can touch [or change] the Cheon Seong Gyeong. That's why new denominations will not arise.⁸

In 2010, True Father officially bequeathed to humankind the Eight Great Textbooks at a special 120 Day Workshop in Korea.⁹

True Father spoke the following words, in eight public rallies in Korea from January 8-15, 2012:

I am leaving behind Eight Textbooks and teaching materials for humankind to use for all eternity. Altogether, these are published in almost a thousand volumes. They are: The Sermons of the Rev. Sun Myung Moon, Exposition of the Divine Principle, Cheon Seong Gyeong, The Family Pledge, Pyeong Hwa Shin Gyeong, True Families: Gateway to Heaven, Owner of Peace and Owner of Lineage, and World Scripture. These are textbooks you will have to read and study even after you go to the spirit world.¹⁰

Ignoring his directions, Hak Ja Han replaced the Eight Great Textbooks with the “Three Great Scriptures” in 2014. This included a severely redacted, edited version of the Cheon Seong Gyeong, a redacted version of the Pyeong Hwa Shin Gyeong (Peace Messages) and a new book of editorial content and speeches. She rejected all the other textbooks canonized by True Father.

According to reports, in April 2012, Hak Ja Han visited Sung-Hwa Press and directed that Volumes 594 and up of True Father's Sermons be removed from the shelves and replaced with altered versions. She instructed those overseeing the alterations to delete all passages in which True Father criticized Hak Ja Han.

Deleted passage – sample #1:

Original Volume 607, p. 310

How many years and months are left (until Ki Won Jeol)? If Mother does not reach the level of responsibility she must take until that time, a problem will happen. That is why I have taken and fulfilled all responsibilities myself. Since I have even done this for her, as long as she does not vent her anger or throw a punch, everything will be alright.

Deleted passage – sample #2:

Original Volume 614, p. 141

...because Mother fell, she has to take responsibility to restore herself. These guys going around philandering cannot do it.

III.

**Hak Ja Han Removed True Father's Heir and Successor
from All Public Positions**

True Father spoke unequivocally regarding the fact that Hyung Jin Moon was his heir and successor:

I can leave someone in charge of my work on my behalf. Currently, there is no one among our church members who surpasses Hyung Jin in his standard of faith or in any other way. Do you understand? I am appointing him.¹¹

The command center of cosmic peace and unity is the absolute and unique command center. Its representative and heir is Hyung Jin Moon. Anybody else would be a heretic and one who brings things to destruction. The above content is True Parents' proclamation.¹²

*Declaration and Will by Rev. Sun Myung Moon, June 5, 2010
(Written by his own hand)*

In the context of the Coronation Ceremony for the Establishment of the Sabbath Realm of the True Parents of Heaven, Earth and Humanity, (I report to Hananim that) I transfer and pass on the Blessing of the True Parents (to this couple). Aju.¹³

On September 30, 2012, however, Hak Ja Han directed the FFWPU of Korea to remove him as president. His transgression? He prayed in the name of 'Heavenly Father' at True Father's Seonghwa instead of 'Heavenly Parents.' A church member, sent by Hak Ja Han, visited Hyung Jin Moon and asked him to sign papers of resignation. He was told to go to the United States to serve as president of the American church. In early 2013, however, Han fired him as American president, with no explanation given for his sudden removal.

High-ranking officials of FFWPU, such as Andrew Wilson, continue to obfuscate and speak untruthfully regarding Hak Ja Han's deliberate removal of Hyung Jin Moon from leadership positions:

After the funeral Mrs. Moon gave him [Hyung Jin Moon] a temporary assignment in the U.S. But shortly after he returned from that assignment, he broke with her [Hak Ja Han] and followed his older brother Kook Jin Moon to America.¹⁴

Andrew Wilson, CESNUR Conference, Antwerp, Belgium, May 29, 2017

Wilson obfuscates by neglecting to mention that Hak Ja Han had Hyung Jin Moon unceremoniously removed as Korean church president before sending him to the United States. And he falsely claims that "he broke with her," rather than saying that it was Hak Ja Han who terminated Hyung Jin Moon's position as the American church president.

IV.

Hak Ja Han Has Usurped the Position of Messiah

A. **Hak Ja Han and high-ranking officials teach that she is a female Messiah and the embodiment of God.**

All of Christian history was for the foundation of the Only Begotten Daughter. The way of Christianity was to make a foundation of the Only Begotten Daughter. God's providence was to find the Only Begotten Daughter.¹⁵

Hak Ja Han, October 24, 2016

In coming to value True Mother, we are beginning to understand what it means that she is the embodiment of Mother God on earth.¹⁶

Andrew Wilson, Our Alignment in the Era of True Mother, May 22, 2017

B. **Holy Scriptures, however, teach that the Messiah is a man – not a woman.**

1. Old Testament

I saw in the night visions, and, behold, one like the Son of man came...

And there was given him dominion, and glory, and a kingdom, that all people, nations, and languages, should serve him: his dominion is an everlasting dominion, which shall not pass away, and his kingdom that which shall not be destroyed.

Daniel 7:13-14

2. New Testament

And she gave birth to a son, a male child, who is to rule all the nations with a rod of iron.

Revelation 12:5

I am coming soon; hold fast to what you have, so that no one may seize your crown...I will write on you the name of my God, and the name of the city of my God, the new Jerusalem that comes down from my God out of heaven, and my own new name.

Revelation 3:11-12

3. Completed Testament

Jesus came as the True Father whom Adam had failed to become. For this reason, the Bible speaks of him as “the last Adam” and the “Everlasting Father.”¹⁷

Exposition of the Divine Principle, p. 170

Furthermore, the Principle states that “the period of the Second Advent began soon after the end of the First World War.”¹⁸ (WWI ended in 1918). Hak Ja Han, who was born in 1943, therefore, cannot be the Lord of the Second Advent.

C. Hak Ja Han believes that the Han lineage is the messianic lineage.

The process of changing the lineage occurred while I was in my mother’s womb. This is something you have to believe.¹⁹

Hak Ja Han, July 1, 2014

400-800 BC in Korea there was a kingdom, and that kingdom was the kingdom of the Han tribe. That Han tribe spread throughout all of Korea and Japan. In concluding, the Korean peninsula was to await the birth of the Lord of the Second Advent, the Only Begotten Daughter.²⁰

Hak Ja Han, October 24, 2016

But True Father says:

Mother came from the lineage of the fallen archangel. To do this I had to go forward with absolute faith, absolute love and absolute obedience. Therefore, I came this far with that kind of belief and faith. Since she came from the fallen lineage, I had to go completely the opposite way of the universe.²¹

The mother is not primarily essential for restoration, for any number of them can be established. If Adam had not fallen, Eve could have been re-created many times over.²²

Now we entered the Completion Era and if Mother does not fulfill her responsibility, there are plenty of candidates.²³

There is one lineage, not two.²⁴

D. Hak Ja Han teaches that it is Eve's responsibility to restore fallen Adam.

Hak Ja Han stated:

Father, who was born with original sin, could have that original sin removed as a result of meeting me, the Only Begotten Daughter born into this world without original sin. Father was not supposed to marry any other woman before meeting me.²⁵

Hak Ja Han, December 30, 2016

But True Father stated:

The first seven years after the Holy Wedding Ceremony were the period to raise up Mother with heavenly education. During this period, Father continually prayed for this, day and night. Even Mother didn't know all the significance behind this period, but Father substantially restored the heavenly daughter, heavenly spouse and the standard of True Parents, all of which were lost by the Fall.²⁶

The realm of total perfection cannot be achieved without a condition for restoring fallen Eve.²⁷

Before Christ came, woman was laboring as the archangel's wife. But when the Christ comes, the archangel will lose his bride to him.²⁸

A person in the position of the archangel's wife has to be restored to the position of Eve.²⁹

V.
Conclusion

In conclusion, please ask yourself:

1. What is the spiritual force behind the person who destroys the words of Christ?
2. What is the spiritual force that removes the heir appointed by the Messiah to continue his work?
3. What is the spiritual force that elevates an archangelic lineage over the unfallen and perfected Adam?

It has to be someone who is the enemy of Christ.

**But whoever obeys his word, truly in this person
the love of God has been perfected.**

1 John 2:5

Notes

1. 'Abel Women UN' Inauguration Assembly speech at Cheongshim Peace World Center, South Korea, July 16, 2012. True Father took the opportunity to speak, instead of Hak Ja Han, in front of cameras and departed from the prepared script. "...here the keynote address. It was originally expected that Mother would give it..." (*Today's World*, July-August, 2012). Video accessed on July 7, 2017 at: <https://www.youtube.com/watch?v=l0X2lxYA2Yw>
2. Ibid.
3. "Nature Renders Judgment to You," May 11, 2007. Accessed on July 7, 2017 at: <http://www.tparents.org/Moon-Talks/SunMyungMoon07/SunMyungMoon-070511.htm>
4. Speech from October 15, 1999. *The Selected Speeches of Rev. Sun Myung Moon* [South Korean Publication in Korean], Vol. 312, "The Providence through the Blessing," (1999.10.15), p. 177.
5. "Hoon Dok Hae" led by Rev. Moon, January 19, 2012, at Cheon Jeong Gung (palace) – from unofficial published notes by a South Korean Hoon Dok Hae participant and eyewitness. The content of the notes has been corroborated by a number of other participants and eyewitnesses. To date the recorded video of this Hoon Dok Hae session has not been released by FFWPU.
6. Sun Myung Moon, March 4, 2012.
7. Speech from April 26, 2005. *The Selected Speeches of Rev. Sun Myung Moon* [South Korean Publication in Korean], Vol. 493-287, (2005.4.26).
8. Speech from April 30, 2004. *The Selected Speeches of Rev. Sun Myung Moon* [South Korean Publication in Korean], Vol. 447-83, (2004.4.30).
9. Unification Church World Mission Headquarters Memorandum: *Ceremony for Bequeathing the Textbooks and Teaching Materials of True Parents' Word and Safe Arrival of the 'Cheon Bok Ark,'* June 27, 2010. (Ref. No. WMD 2010-07).
10. This prepared statement and speech was given by Rev. Sun Myung Moon, during January 8-15, 2012, in eight public rallies in South Korea. On April 24, 2011, this same proclamation and statement was also given at Songdo Convensia in Incheon, South Korea, at a large event held with 12,000 in audience attending on Easter Sunday. Name of these events and proclamations was: "Cosmic Assembly for the Settlement of the True Parents of Heaven, Earth and Humankind and for the Proclamation of the Word by God's Substantial Self." The same statement was earlier proclaimed also at the Manhattan Center, New York, NY, July 24, 2010. Name of the event was: "Convention to Proclaim the Word that Firmly Establishes the True Parents of Heaven, Earth and Humankind."

11. Public meeting and speech, South Korea, April 16, 2008. The statement from April 16, 2008 is in the beginning of the video. Accessed on July 7, 2017 at: <https://vimeo.com/136459083>
12. "Declaration and Will" by Rev. Sun Myung Moon, June 5, 2010 (written by his own hand). Translation from *Jugan Chosun* (South Korean weekly news magazine, July 12, 2010) by Jung Jangyeol, deputy desk editor. Document accessed on July 7, 2017 at: http://sanctuary-pa.org/wp-content/uploads/June_5_2010_Declaration_and_Will_by_Sun_Myung_Moon.pdf
13. Statement by True Father in three separate January 2009 coronation ceremonies for Hyung Jin Moon and his wife Yeon Ah Lee Moon. "The Great Coronation of the Authority of Liberation of God, the King of Kings" ceremony was held on January 15, 2009 in South Korea and again on January 31, 2009 in both South Korea and New York, NY, in the United States.
14. Andrew Wilson, *CESNUR Conference*, Antwerp, Belgium, May 29, 2017.
15. Hak Ja Han, public meeting, October 24, 2016.
16. Andrew Wilson, "Our Alignment in the Era of True Mother," May 22, 2017. Accessed on July 7, 2017 at: <https://appliedunificationism.com/2017/05/22/our-alignment-in-the-era-of-true-mother/>
17. *Exposition of the Divine Principle* (New York: H.S.A-U.W.C., 1996), "Christology," Section 4.1: Rebirth, p. 383.
18. Ibid., "Second Advent," Section 1: When Will Christ Return?, p. 383.
19. "A Time to be United, Inside and Out," Cheon Jeong Gung (palace), South Korea, July 1, 2014. Accessed on July 9, 2017 at: <http://www.tparents.org/Moon-Talks/HakJaHanMoon-14/HakJaHan-140701a.pdf>
20. Hak Ja Han, public meeting, October 24, 2016.
21. "Hoon Dok Hae," The New Yorker Grand Ballroom, New York, NY, October 1, 2003.
22. Speech from September 9, 1999. *Cheong Seong Gyeong* (Seoul: Hwang Sun-jo [Publisher], 2006), "The Way in the Completed Testament Age," (303-264, 1999.9.9), p. 1,595.
23. Speech from October, 15, 1999. *The Selected Speeches of Rev. Sun Myung Moon* [South Korean Publication in Korean], Vol. 312, (1999.10.15), p. 177.
24. "The Final Stage of True Parents' Holy Wedding," September 2, 2011.
25. Hak Ja Han's speech on December 30, 2016 at "Parents' Special Gathering for Early Woman Leaders" meeting at the Cheon Jeong Gung (palace) with 200 wives of families who received the Holy Blessing between 1960 and 1968. Content accessed in May 2017 at: <http://familyfedihq.org/2016/12/true-parents-news-weekly-update-108/True>

26. *Blessing and Ideal Family* (New York: HSA Publications, 1993), “The Holy Wedding of True Parents and the Blessed Family,” p. 399.
27. *God’s Will and the World* (New York: The Holy Spirit Association for the Unification of World Christianity, 1985), “Change of Blood Lineage: The Real Experience of Salvation by the Messiah,” Seoul, South Korea, October 13, 1970, p. 44.
28. *Blessing and Ideal Family* (New York: HSA Publications, 1993), “Process of the Blessing,” p. 318.
29. *God’s Will and the World* (New York: The Holy Spirit Association for the Unification of World Christianity, 1985), “Change of Blood Lineage: The Real Experience of Salvation by the Messiah,” Seoul, South Korea, October 13, 1970, p. 45.

The above text of “The Misdeeds of Hak Ja Han (First edition)” as work and as a document, is made available under the “WPUS Public Domain Dedication and Usage License, Version 1.1.”

Publication date: July 10, 2017.

First edition.

Newfoundland, PA, United States of America.

WPUS Public Domain Dedication and Usage License – Version 1.1

The person who associated a work with this deed has dedicated the work to the public domain by waiving all of his or her rights to the work worldwide under copyright law, including all related and neighboring rights, to the extent allowed by law. The license granted herein does not allow for any modification to the words or written content of the document and the document is required to be published in its entirety or in unmodified excerpts. Any quotations/excerpts/reprints in any form (written, visual, electronic or audio), or any commentary or reference work produced, even for commercial purposes, do not need to be approved by asking permission or receiving permission from WPUS.

You can copy and distribute the work, even for commercial purposes, all without asking permission.

Attribution is requested as follows: “Source: World Peace and Unification Sanctuary, Inc.”

You are invited to send an email to
TruthandLove@sanctuary-pa.org
to engage in further discussion.

If you would like to – you can also be
put in touch with someone near you.

Websites for further information:

sanctuary-pa.org

ChristKingdomGospel.org

UnificationismUncensored.com