

A Prophet Like Moses in Korea? The Rise and Future of a Korean New Religious Movement

HAN GANG HYEN

(The Vice President Of IANC)

e-mail: urihana9981@naver.com

“Holy Lands & Sacred Histories In New Religious Movements”

The 2017 CESNUR Conference

The Van Leer Jerusalem Institute 2 – 6 July 2017 In Israel

‘The law of liberty’, which will finish the history of the disputes that the three brothers are fighting over the holy land of the same ancestor, has been proclaimed by the spiritual Moses, the Victor Cho in Korea.

Photo1: It’s coming the New Ear keeping ‘the Law Of Liberty’ in the Sanctuary Of Islam, Christianity, and Judaism, As well as anyone & anywhere all over the world.

The Stone Altar (Chunjaedan) in Taebaek & Manni Mt. in Korea is where Korean people from ancient times worshiped the god of Heaven.

Photo2: The Stone Altar (ChunJaeDan) in Taebaek Mountain

The 4 Angels Led the Korean New Religious Movements

Photo3: The Four Angels who led the Korean new religion were predicted in <Gasa Chonglon> of Geokamyourok.

Photo4: Gyeokamyourok, a Korean prophetic book, written by Namsago, around 500 years ago.

The 4 Angels, 4 Prophet

1. Angel Soowoon, Mr. Choi Je-woo (‘水雲’, 崔濟愚)
2. Angel Hwawoon, Mr. Gang Il-soon (‘火雲’, 姜一巡)
3. Angel Mokwoon, Mr. Pak Tae-seon (‘木運’, 朴泰善)
4. Angel Gumwoon, Mr. Cho Hee-sung (‘金運’, 曹熙星)

The 4 Unique Characters And Ultimate Aim

Unlike The World New Religious Movement,

There Are Four Unique Characteristics Of NRMs In Korea:

- (1) The Gaebyeok Thought(Opening To Re-create Post-heaven).**
- (2) The Thought Of Maitreya And Messiah.**
- (3) The Thought Of Unifying All Religions Into One.**
- (4) The Theory Of Building The New Paradise, The Idea World.**

‘Who is a Prophet like Moses’, the New work of the Descending Phenomenon of the Holy Spirit

Prophet Like Moses In Korea?

Moses is the great prophet of israel who extricated the israelites according to the command of god. A prophet understand to a person who is called from god and prophesies the word of god (jeremiah1: 5-9; Amos 7:1 2).

The Prophet like Moses in Korea !

Moses saved the Israelites in Egypt, 'the prophet like Moses' indicates the victor savior who saves all the humanity dying in pain by pouring the hidden manna. In what country does the prophet appear. In conclusion, the Bible & Geokamyurok says that a prophet like Moses was born in Gimpo city, south Korea, at the end of the earth, he was supposed to begin the work of the holy spirit in Bucheon city, which has the holy sanctuary mountain, and he was supposed to pour the Hidden Holy Dew Spirit to people, also which is the fruit of life, the hidden manna as well as the hidden secret of heaven.

The Hidden Manna Of New Heaven And Holy Spirit

According to Hosea 14:5-6 in the Bible, when the victorious savior comes, God will become the dew and fall. Therefore, when the holy dew spirit falls, it is evidence that the savior to save all dying humanity came. The Buddhist scriptures record that the man who brings the sweet dew water is the Maitreya Buddha. 「Gyeokamyourok」, a Korean prophetic book with 100 percent accuracy predicted when Jeongdoryeong appears to the world, he will have the sweet dew as hidden manna. The holy dew spirit, the sweet dew, and KamroHaein indicate the same thing.

The Most Holy Place, SeungRiJeDan & the Victor

Photo5: The Victor has unveiled the secrets of the White Stone foretold in the Revelation.

Photo6: Inside View Of The Victory Altar, Choir Seats On The Left, The Orchestra On The Right, And Only The Victor Can Stand On The 3rd Floor In The Middle.

The Victory Altar (勝利祭壇)?

The Victory Altar(勝利祭壇): The name of the Victory Altar came from the order of the Fifth Angel(Park Tae Seun) in a prophecy according to the Bible as one of Korean new new religion movement, The original whole name is “The Eternal-Life Religion God’s Holy Society ,Victory Altar(勝利祭壇). Some journalists and broadcasters who did not understand the conception of immortality of ‘the Victory Altar’ call the name to belittle and allude the Victory Altar. However, examining the name, it is originated from the Altar where God who preaches immortality stays. The Victory Altar hopes that people call it the Victory Altar for shorter, also I will use the name in my thesis.

Photo7: The Hidden Manna, the Fruit of Life, by the Victor in the Victory Altar.

10-1

10-3

10-2

10-4

Photo8: The photo10-1~10 of the Holy Dew Spirit which were commissioned to Robert J. Groden, an American professional photographer.

10-9

10-10

212 Emily Lane
Boothwyn, PA 19061
Phone (215) 485-3020
Fax (215) 494-8002

RESUME FOR ROBERT J. GRODEN

Robert Groden has been a photographic consultant for the United States House of Representatives since 1975 and was Staff Photographic Consultant to the House Select Committee on Assassinations from 1975 through 1979.

He was called upon to testify about the photographic evidence in the assassination of President John F. Kennedy before three Governmental investigative bodies:

The Rockefeller Commission.

The Senate Intelligence Committee.

The House Select Committee on Assassinations.

Mr. Groden has been called to present photographic evidence as an expert consultant in an international bombing incident.

He has appeared as a photographic expert on over a thousand television and radio shows and is considered the world's leading expert regarding the photographic evidence in the Kennedy assassination.

Mr. Groden is a journeyman Optical Effects Technician and photographic expert with 25 years of experience. He has worked on several major motion pictures and has been a consultant on several others.

Mr. Groden ran the special services division of two photographic laboratories from 1985 through 1989.

He was the Area Technical Supervisor for the entire eastern half of the United States for an International photographic laboratory manufacturer for three years.

38

Photo9: The Right Side Is The Resume Of Mr. Groden

証 明 書

1994 年 2 月 28 日

藤 田 多 恵 子 殿

下記の件について 証 明 致 します。

件 名	霊現象写真について。
私が裏面に署名しました 4 枚の写真を 霊現象写真と認めます。尚写真①② の裏には、フィルムを見た上の事です。	
以上	

〒544, 大阪市生野区生野西 3-13-4
 袖山高藝
 Tel. 06-712-0141

袖山高藝

本写真集作意的トリックが加えられていること
 思えない。写真と袖(カバー)は同一のものである
 袖においてトリックは行われていない。(補正は
 行われていない)

北九州市小倉南区板橋町10-11
 写真家 後藤朝史

写真撮影・ビデオ製作

写真家

後藤朝史

スタジオGT北九州 TEL (093)473-3661
 G T 敬 啓
 北九州小倉南区板橋西5丁目11
 FAX (093)473-3661

Photo10:
 A certificate
 proving the
 essence of the
 descent of the
 Holy Spirit by two
 professional
 photographers of
 Japan.

Isaiah 26:19, “Your dew is like the dew of the morning; the earth will give birth to her dead.” **Hosea 14:5**, “I will be like the dew to Israel; he will blossom like a lily...” **Job 29:22**, “After I had spoken, they spoke no more; my words fell gently on their ears.” **Micah 5:7**, “The remnant of Jacob will be in the midst of many peoples like dew from the LORD”
Joel 2:28-30, “I will pour out my Spirit on all people...I will show wonders in the heavens and on the earth, blood and fire and billows of smoke” **Matthew 3:11-12**, “He will baptize you with the Holy Spirit and with fire.”

See the paper of the internet journal of david publishing company, Han Gang-Hyen, a scientific study on the holy spiritual descending in NEMs of korea, journalism and mass communication, may 2016, vol. 6, no. 5, pp259-268.
(volume 6, number 5, may 2016 (serial number 56) david publishing company)
<http://www.davidpublisher.org/index.php/home/article/index?id=26790.html>

The Prophecy of Gyeokamyourok & the Bible is same

If we read these prophecies of Hosea 14:5 in the Bible “I will be like the dew to Israel; he will blossom like a lily....”, of Isaiah 26:19, “Your dew is like the dew of the morning; the earth will give birth to her dead.”, we can find that the symbol of Victor Savior shall be a lily and he appears with aroma lily flower. Therefore, we can see Jewish coin of the time of Antiochus 7th and archeological ancient area. It means that the man who smells lilies and pours the Holy Dew Spirit is the true Victor Savior

1.火 2.雨 3.露、三豊 甘露海印, by the Prophecy Of Gyeokamyourok

Photo11: The Dew Manna Which Fell In A Lecture About The Advent Of Maitreya Buddha And The Great Tao Which Enables People To Live Forever On Sep 26th 1992

Photo12: The Participants Who Experience The Grace Of The Holy Spirit Like A Pillar Of Fire Descending During The Worship Service Of Yeokgok Victory Altar On April 5th, 1992.

Photo13: The Descending Phenomenon Of The Holy Spirit That Cleanses The Sinful Spirit Of The Believers Permeating The Concrete Floor Like Neutron Light In The Worship Service In Evening In 2000 Year.

Photo14: The Essence Of The Lord God That Appeared Like UFO 1 Hour Before The Worship Service In The Current Headquarter Which Will Cultivate Heavenly People, The White Crowd.

Photo15: The Light Of The Sweet Dew Such As Wagon Wheels And Millstones In The Local Visit Worship Service In Yeosu Victory Altar In Jan, 6th 1989.

Photo16: A series of the moving holy spirit at Sheraton Hotel in Kobe city in Japan on the left,

The holy light of the sweet dew like a wheel, which announces the advent of the savior, it was taken in the ceremony of the Victory Day(SeungRiZeyl), when the japanese saints performed a dance

(Kimono Otori) on the right.

Photo17: The light of the sweet dew, the symbol of the true Messiah, in the Bible and the Buddhist scriptures, which falls from the body of the Maitreya Buddha.

The Secret Of 'Golden Menorah' & Seventh Seal

Photo18: The Golden Menorah: The Seven Candlestick, The Symbol Of Israel Which Announces The Advent Of The Victor Who Opens The Seventh Seal.

The Secret & Meaning of the 'Menorah'

The Secret & Meaning of the 'Menorah', 7 Candle Sticks, the term of 'Menorah' is a Hebrew, the Menorah(light house, in a new version) means 7 candle sticks. Because menorah is an important symbolic sacrament used in the ceremonies of Jewish that have been going on for over 3,000 years, the menorah is depicted on the chief symbol representing the nation of Israel. The menorah, the 7 candle sticks, symbolizes the presence of god, which appeared as a not burning fire in a bush, when the Moses received the ten commandments on mount Horeb. It symbolizes the Holy Light Spirit of from the god of the Lord in universe.

Photo19: The Menorah, The Symbol Of Israel And Olive Tree On The Left And Taegeukgi, The Korean National Flag And The Rose Of Sharon Meaning Immortality, The Symbol Of Korea On The Right.

The Secrets And Meaning Of Menorah, The 7 The Candlestick can Be interpreted in several ways. This is my personal opinion about Menorah.

1) **A not burning fire:** God, who saved the people of Israel through Moses, appeared on the bushes and once again embodied to imprint God's existence and reality.

2) **the shape of cloud and fire-pillar:** Exodus tells us that as God is a God of freedom, so that he can change his image and form as he wants, and he will control wind and rain at his will. A specific revelation related with this content becomes clearer when we refer to Gyeokamyourok by Namsago.

3) **The life water of spring and the existence of dew manna:** When the waters of the wilderness was dry and people died, Moses struck rocky stones with sticks to make the waters spring, and when there is no food to eat, the person who became the source of life that gives down manna like dew from heaven.

4) **The 7 angels and the man who opens the 7th seal:** When we read Exodus 25: 31-32 closely, we see that God's deepest will is implied in making seven candlesticks in the making of Menorah.

**They experiences following the mysterious taste of the sweet dew.
When people experience the sweet dew, they have the smell of
paper burning and The smell of burning decayed blood.**

- 1. That is the smell of burning sin.**
- 2. Their whole body becomes hot like a burning ball.**
- 3. They feel that cool life water flows from their mouth to their abdomen.**
- 4. They smell the strong scent of lilies.**
- 5. Their spirit becomes clear and their body becomes light.**
- 6. The sweet dew is taken by cameras variously as the forms of light.**
- 7. Their spirit and mind is changed clean & peaceful step by step by receiving it.**

The Hidden History Of The Lost Tribe Of Dan

< The roof-end tile with the ancient Hebrew >

- Age : Age of Gojosun(ancient josun)
- Excavated Area : Daedong river valley, Pyongyang
- Exhibit Hall : Iuchi Isao Collection in the National Meseum of Korea
- A relic Code Number : Jungnae 211

In 1987, Iuchi Isao (1911–1992), a Japanese collector, generously presented the National Museum of Korea with a total of 1,082 items of bricks and roof tiles to promote friendly relations between Korea and Japan.

Some roof-end tiles carved with ancient Hebrew.

Decipher the writing on the roof-end tile

ו פ ת - Ancient Hebrew
ש פ ת - Present-day Hebrew

- This means 'arrived'
- Translator : Dr. Shin Sa Hoon (Hebrew expert, the former Professor of Religous Study in the Seoul National University)

< The informer : The society of archeology & cultural anthropology >

Photo20: The Ancient Roof-tiles, Archaeological Clues To Find The Lost Dan Tribe, The Meaning Of Ancient Hebrew On The Roof-tiles And The Will Of Heaven (Roof-tile 1, Arrive At The Land Of Promise)

< The roof-end tile with the ancient Hebrew >

- Age : Age of Gojosun(ancient josun)
- Excavated Area : Daedong river valley, Pyongyang
- Exhibit Hall : Iuchi Isao Collection in the National Museum of Korea
- A relic Number : Jungnae 124 (the old Number : 226)

The ancient Hebrew means ' The judge governs with the proverb'
'The heaven will be recovered by saint's prayer'

- Translator : Dr. Shin Sa Hoon (Hebrew expert, the former Professor of Religious Study at the Seoul National University)

Decipher the writing on the roof-end tile

< left side of the tile >

This means 'The judge governs with the proverb'

< right side of the tile >

This means 'The heaven will be recovered by saint's prayer'

Photo21: Roof-tiles with Ancient Hebrew(roof-tiles 2, The Judge teaching a Proverb that will restore the Kingdom of Heaven, The Prayer of the Saints & the Victor)

< The roof-end tile with the ancient Hebrew >

- Age : Age of Gojosun (ancient josun)
- Excavated Area : Daedong river valley, Pyongyang
- Exhibit Hall : The collection of the Gwangju National Meseum of Korea
- A relic Code Number : Bon 8464 (the old number : 215)
- The ancient Hebrew on the roof-end tile means
'Enter the Kingdom of God in cooperation with the five-leaves flower'

Decipher the writing on the roof-end tile

- (1) the five leaves flower
- (2) in cooperation with
- (3) the Kingdom of God
- (4) enter

- Translator : Dr. Shin Sa Hoon (Hebrew expert, the former Professor of Religious Study in the Seoul National University)

< The informer : The society of archeology & cultural anthropology >

Photo22: The roof-tiles with ancient Hebrew(roof-tile3, the 5-leaves flower, which announces the emigrant of the Lost tribe of Dan, the fifth son of Jacob, the land of the Rose of Sharon, and enter into heaven in cooperation)

'The Law of Liberty' In the New Ear

'The law of liberty', A new law for new civilians', what is the law of liberty?

It is a law that enables humanity not to commit sins, it enables them to be reborn as the holy spirit. That is, it is A law that makes humanity lives forever as god. Also, it makes New Heaven In People's Heart.

The law of liberty is followings. "Looking by regarding everyone as my body at and adore the reincarnated Maitreya Buddha, victor, savior who sends the sweet dew every second." "Beating one's consciousness of 'I' and killing it" "regarding the sins of brothers as mine." "Regarding others' faults as mine." "Not hating brothers" "regarding brothers' circumstances as mine." "Regarding others as mine" "having the conviction of immortality." "Living a life in contrast of what consciousness of 'I' desires" "conceiving the heart of god all the time."

Conclusion

Most of above the announcements and introduced the topic I made today are hidden as the secrets of the New Heavens, and they can be revealed only by the last spiritual prophet like Moses, the man who opens the last 7th Seal as a Seventh Angel, Seventh Spirit. He is just the God of Lord with victory for the soul of the devils.

The Work of the Holy Spirit on the True Holy Land appears in the Lost tribe of Dan, it is an amazing last Sacred History and heavenly work that the Victor Messiah like Moses appeared in the Hidden Tribe of Dan.

Therefore, it is not necessary to say that the place where the Spiritual Prophets Like Moses lives coming and the Hidden Manna of New Heaven falls will be just the Most Holy Place in the future.

The Future of Korean new religious movement was aimed at Building and Realizing the Earth Paradise and Utopia on this earth by producing Neohumans of New Heaven.

Photo23: The photo of the Victor, the spiritual judge who is teaching the new hymns and the new words.

‘一葉知秋’ & ‘百聞不如一確’

Like knowing 10, by seeing One(1), like knowing autumn comes by seeing one leaves of Paulownia falling down, only if one knows who comes by seeing the descent of the Hidden Manna, they can be the people of heaven and chosen people. In other words, just as you can see from the falling phenomenon of the heavenly Hidden Manna and the Five Covenants of the Victor, which is interpreted that now is the time when people realize that the Door of Salvation is opened in Korea Sosa, the Last Work of the Holy Spirit is in progress to complete by a prophet like spiritual Moses.

Photo24: The advent of the hidden true Messiah and the tribe of Lost Dan that the judge like the spiritual Moses appears, and the secret of the rose of Sharon: the rose of Israeli desert on the left and the rose of Sharon, the symbol of Korea on the right called Mugunghwa(무궁화)in Korea.

That's all.

Thank you.

Toda Raba

감사합니다.