

The Current Situation: Chung Hwan Kwak and Hyun Jin Nim's Positions in Light of the Principle

■ Introduction: True Parents' Viewpoint of the Current Situation

1. Unprecedented challenges have occurred over the last 18 months leading up to the historic completion of Cheon il Guk on January 13, 2013.
2. Chung Hwan Kwak's family and Hyun Jin nim took control of UCI and key areas of the providence, beginning with the Washington Times in 2009.
3. True Parents' wishes and directions have repeatedly been neglected and the will of the worldwide Unification Movement has been ignored.
4. There has been continued disobedience of True Parents' instructions, including the carrying out of GPF events in Nepal, Korea, Indonesia, Paraguay and soon in Kenya.
5. True Parents have directed that the current situation must be explained and understood from a principled and providential perspective.

■ **Hyung Jin Nim's Guidance to Worldwide Church Leadership**

- 1. According to Father, Chung Hwan Kwak, in the position of fallen Lucifer, has betrayed True Parents and is controlling Hyun Jin Nim, who is in the position of fallen Adam.**
- 2. True Parents are in pain, having invested so much in Rev. Kwak. They are undergoing God's situation at the time of the Fall, where Lucifer betrayed God at the last moment.**
- 3. Rev. Kwak has been influencing Hyun Jin Nim to leave and betray True Parents and go toward Rev. Kwak's family. Rev. Kwak's family members are involved in this.**
- 4. If we truly love Hyun Jin Nim and want him to return to True Parents, we must speak up and testify about what is going on at this final moment of history.**
- 5. The last providence before the establishment of Cheon il Guk is the protection of God and True Parents' position. True Parents have asked that this education be given.**
- 6. It is our duty to speak out on behalf of True Parents and True Family. As their representatives, we should stand on the front line and protect True Parents.**
- 7. Each of us must choose whether we will follow God and True Parents or Rev. Kwak.**

The Current Situation from the Viewpoint of the Principle: The Four Position Foundation of God's Creation and the Consequences of the Fall

Original four position Foundation

Lineage of God
Heart of True Love
Gratitude, Loyalty,
Attendance

Consequences of the Fall

Lineage of Satan
Selfish Love,
Arrogance, Pride
Betrayal

■ The Role of the Archangel, the Fall of the Archangel and Fallen Nature

1. **The Role of the Archangel** : to assist Adam and Eve so that they can mature and perfect themselves in God's love.
2. **The Fall of the Archangel** : the Archangel Lucifer betrayed God, coveted God's position, induced Adam and Eve to Fall and dominated them.
3. **The Human Fall** : Adam and Eve created a four-position foundation centered on Satan instead of God, thus creating a world under Satan's dominion.
4. **Fallen Nature** : all the proclivities (tendencies) incidental to the Archangels' transgression against God when he induced Eve to fall. Adam acquired fallen nature from Eve who in turn had inherited it from the Archangel. This is the root cause of the fallen inclinations in all people:
 - 1) Failing to take God's standpoint in loving Adam.
 - 2) Leaving one's proper position. Lucifer desired to enjoy the same position of love in the human world as he had in the angelic world.
 - 3) Reversing dominion. The angel, who was supposed to come under the dominion of human beings, instead dominated human beings.
 - 4) Multiplying the criminal act.
 - 5) Shifting the blame to others.

■ Chung Hwan Kwak's Actions : Direct Manifestation of Fallen Nature

- 1) Failed to love the True Children (including Hyun Jin nim) as God and True Parents do.
- 2) In the position of the Archangel, he should have upheld the will of God and True Parents and assisted Hyun Jin nim. Instead he attempted to assert his position as International President upon True Parents and other members of the True Family. Arrogantly believing that *he* is in the subject position in regards to God's providence, he is using and dominating Hyun Jin nim.
- 3) Though he is in the position to be under God and True Parents' dominion, he has rejected True Parents' instructions and continues to dominate Hyun Jin nim as Satan dominated fallen Adam.

■ Chung Hwan Kwak's Actions : Direct Manifestation of Fallen Nature

- 4) **When he was managing the Tongil Group, he deceived God and True Parents and was the cause of many problems that arose in relation to public money and assets. In the same way, he induced Hyun Jin nim to commit the same crimes (having Hyun Jin nim take all the legal responsibility) and he attempts to justify these acts. This has resulted in the UCI incident, *The Washington Times* incident , the Yeoido incident, etc.**
- 5) **All these consequences arose due to his mistakes. Yet, he is shifting the blame for all that has occurred to True Parents, Hyung Jin nim and Kook Jin nim.**

■ Hyun Jin nim's Current Position

Original position

Current position

■ Conclusion

- 1) **Hyun Jin nim is in a position where it is difficult to return to God and True Parents. If and when he returns, he will be unable to stand in a public position. He will be in the position of the youngest sibling in the True Family.**
- 2) **Chung Hwan Kwak is making preparations NOT to return. This can be seen in his involvement in the management of UCI, Yeoido, Central City and other companies and organizations where he or his family (children and their spouses) were appointed to the board or management. Even if Hyun Jin nim returns to True Parents, Chung Hwan Kwak and his family have already completed all preparations NOT to return.**

■ Conclusion

- 3) Chung Hwan Kwak went against True Parents' wishes and took control of UCI, took away True Children (Hyun Jin nim), and is now trying to take away the leaders and members of the Unification Church.
- 4) Chung Hwan Kwak has sent a subpoena to Kook Jin nim and Hyung Jin nim through UCI. He is now preparing to send a subpoena to True Parents.

This is the **work of Satan**.

Chung Hwan Kwak: position of Satan (the archangel who failed his mission).
Hyun Jin nim: position of fallen Adam, a scapegoat, being controlled by Satan.

Our mission at this time: All leaders and members of the Unification Church should now take a stand to protect True Parents, True Family and the Unification Church.

■ True Parents' Messiahship from a Providential Viewpoint: True Parents are in God's Position

- 1) **As stated in the Divine Principle, True Parents' lifestyle and life course is the providence for resolving and paying indemnity for all the problems that arose in the providence (horizontal restoration through indemnity, carried out vertically).**
- 2) **In the Garden of Eden there were God, Adam and Eve and the Archangel. After the Fall of the Archangel and man, there were God and Satan and Fallen Adam and Eve. Two-thousand years ago, God sent Jesus to restore all of this. Jesus was to pay indemnity for the failure of fallen Adam and realize God's will. However, he was driven to the cross and completed the providence for spiritual salvation. He was unable to completely fulfill the providential will, yet compared to fallen Adam, he advanced the providence in an Abel-type position.**

■ True Parents' Messiahship from a Providential Viewpoint

True Parents are in God's Position

- 3) **Two thousand years later, God sent the Lord of the Second Advent so that he may complete the providence. Now is the time for the four great saints, the Christian foundation (centered upon Jesus) and the foundation of the Lord of the Second Advent to become one in perfecting Cheon Il Guk.**
- 4) **From this providential viewpoint, at King Garden in Hawaii, on April 6, 2008, on the occasion of the 49th True Parents' Day, True Parents had Hyun Jin nim stand in the position of Cain and Kook Jin nim stand in the position of Abel and gave them the direction to unite centering on True Mother.**

Hawaii King Garden April 6, 2008: Hyun Jin Nim and Kook Jin Nim to unite Centered on True Mother

■ True Parents' Messiahship from a Providential Viewpoint

True Parents are in God's Position

- 4) From this providential viewpoint, at King Garden in Hawaii, on April 6, 2008, on the occasion of the 49th True Parents' Day, True Parents had Hyun Jin nim stand in the position of Cain and Kook Jin nim stand in the position of Abel and gave them the direction to unite centering on True Mother. Later, True Parents entrusted Hyung Jin nim with the responsibility of the worldwide Unification Movement and instructed Kook Jin Nim to unite with him.
- 5) Later, in January, 2009, True Parents entrusted Hyung Jin nim with the responsibility of the worldwide Unification Movement and instructed Kook Jin Nim to unite with him.

True Parents' Appointment of Hyung Jin Nim as Worldwide Leader of Unification Church in January, 2009

■ True Parents' Messiahship from a Providential Viewpoint

True Parents are in God's Position

- 4) From this providential viewpoint, at King Garden in Hawaii, on April 6, 2008, on the occasion of the 49th True Parents' Day, True Parents had Hyun Jin nim stand in the position of Cain and Kook Jin nim stand in the position of Abel and gave them the direction to unite centering on True Mother. Later, True Parents entrusted Hyung Jin nim with the responsibility of the worldwide Unification Movement and instructed Kook Jin Nim to unite with him.
- 5) Later, in January, 2009, True Parents entrusted Hyung Jin nim with the responsibility of the worldwide Unification Movement and instructed Kook Jin Nim to unite with him.
- 6) True Parents explained that Hyun Jin nim is currently in the position of fallen Adam, Kook Jin nim symbolizes Jesus Christ, and Hyung Jin nim symbolizes the Lord of the Second Advent.

Positions of Hyun Jin Nim, Kook Jin Nim and Hyung Jin Nim from True Parents' Viewpoint

■ True Parents' Messiahship from a Providential Viewpoint

True Parents are in God's Position

**True Parents = God's Position; Hyun Jin nim = Fallen Adam Position;
Kook Jin nim = Jesus' Position; Hyung Jin nim = LSA Position**

**Hyung Jin Nim (LSA) and Kook Jin Nim (Jesus) are united as one,
actively completing the providence while attending God.
True Parents (as God) are working hard to restore Hyun Jin Nim (fallen Adam).**

Hyung Jin nim and Kook Jin nim's Absolute unity with True Parents to Complete the Providence

■ In Summary: What we understand in light of the Providence and the Principle

- 1) **Kook Jin nim and Hyung Jin nim, with absolute faith, love and obedience to True Parents, are working together to complete the providence by rectifying the wrongs of the fallen archangel and fallen Adam (Chung Hwan Kwak and Hyun Jin Nim).**
- 2) **Members of True Parents' family are following the providential course to pay indemnity for all our sins, so that we do not have to walk the path of indemnity. As they address and resolve each problem we can once more confirm the value of True Parents, the substantial God, and the need to offer devotion and actively engage in addressing such problems ourselves.**

■ In Summary: What we understand in light of the Providence and the Principle

- 3) Ham's failure in the providence of restoration: Ham attempted to conceal the facts and felt shame about the providence. Keeping silent regarding the involvement of a True Child will not resolve the issue or protect True Parents, True Family and our movement.
- 4) Therefore, we should not be silent or attempt to conceal the present circumstances. Rather, we must ensure that our brothers and sisters do not wrongly judge based on false information, recklessly disseminated by UCI. We should all have an accurate picture of the situation, explained from a principled and providential point of view.

What is needed in this final providence before the establishment of Cheon il Guk:

EDUCATION from a principled viewpoint centered on True Parents

ACTION in speaking out, standing up for and protecting our True Parents.

Thank you and God bless you!
