Kapitel fem:
Kärleksfulla familjer kan förändra världen

Min hustru Hak Ja Han Moon

Den första gången jag såg min hustru var hon en ung flicka på 14 år som just gått ut elementarskolan. Hon var en tystlåten flicka som aldrig höjde rösten och aldrig någonsin försökte dra uppmärksamheten till sig. Hon gick alltid samma väg till och från kyrkan. När man presenterade henne för mig fick jag höra att hon var dotter till en av våra äldsta kyrkomedlemmar, fru Soon Ae Hong.
- ”Vad heter du?” frågade jag henne.

- ”Mitt namn är Hak Ja Han!” svarade hon med klar röst.

I det ögonblicket, innan jag förstod vad som hände, sa jag: - ”Så Hak Ja Han har fötts i Korea!”
Jag upprepade detta tre gånger och sedan bad jag: -”Gud! Tack för att du har sänt en så underbar kvinna som Hak Ja Han till Korea.”
Sedan såg jag på henne och sa: - ”Hak Ja Han, jag är rädd att ni kommer att få offra mycket.”
Alla dessa ord kom helt spontant ur min mun. Senare berättade fru Hong för mig att hon tyckte det var konstigt att jag upprepade samma sak tre gånger när jag mötte hennes dotter för första gången. Min hustru har berättat för mig att hon också mindes detta första korta möte och allting som jag sa den gången. Det var som om jag hade hållit en predikan speciellt för henne och hon gömde det i sitt hjärta. Hon kände det som om jag hade fått en viktig uppenbarelse angående hennes framtid och hon har inte kunnat glömma det.

Hennes mor härstammade från en hängiven presbyteriansk familj, hon hade alltså växt upp i ett kristet hem. Hennes hemstad var Jeongju, som också är min hemstad, men hon bodde i Anju tills hon under Koreakriget kom till Sydkorea. När fru Hong började komma till vår kyrka levde hon ett mycket fromt liv i Chuncheon och uppfostrade sin dotter mycket strikt. Flickan gick i en skola som drevs av katolska kyrkan. Jag har hört att reglementet i den skolan var lika strikt som i ett kloster. Hon hade en vänlig personlighet och under den tid hon fostrades av sin mor gick hon aldrig någon annanstans än skolan och till vår kyrka.

Jag var fyrtio år då och jag förstod att tiden hade kommit för mig att gifta om mig. Allt jag behövde göra var att vänta på att Gud skulle säga till mig att tiden var inne att gifta mig och jag skulle göra som jag blev tillsagd.

Seung Do Ji, en äldre kvinna i vår kyrka, började i oktober 1959 förbereda för min förlovning trots att det inte fanns någon blivande brud. En annan kyrkomedlem som hade bett i sju år för en hustru åt mig berättade en dag för mig att hon hade haft en dröm där hon såg att Hak Ja Han var min hustru.

Även fru Ji berättade för mig om en märklig dröm, hon sa: - ”Vad är det här för slags dröm? Jag såg hundratals tranor komma flygande. Jag försökte vifta bort dem med armarna men de fortsatte att komma och till slut täckte de er helt med sina vita fjädrar. Är detta något slags omen inför framtiden?” Hak i Hak Ja Han är det kinesiska tecknet för trana.

Sedan hade Hak Ja Han själv en dröm där jag kom till henne och sa: -” Dagen är nära, så börja med förberedelserna.”
Min hustru berättade senare för mig att hon i drömmen hade svarat mig med ödmjuk röst: - ”Hittills har jag levt i överensstämmelse med Guds vilja. På samma sätt kommer jag att följa Guds vilja i framtiden, som Hans tjänarinna, vad än Hans vilja må vara.”

Några dagar efter att min blivande brud hade denna dröm bad jag fru Hong att föra sin dotter till mig. Detta var vårt första möte sedan hon hade presenterats för mig vid fjorton års ålder. Den här dagen ställde jag många frågor till denna unga dam. Varje gång svarade hon klart och med övertygelse. Vid detta möte bad jag min blivande hustru att rita en bild. Genast tog hon upp en penna och började rita på ett pappersark. När hon var färdig och la bilden framför mig var jag verkligen imponerad av det jag såg. Jag betraktade henne och såg att hennes blyga ansiktsuttryck var mycket vackert. Hennes hjärta var lika underbart som bilden hon hade ritat.

Vi förlovade oss den 27 mars 1960 och hade vår vigselceremoni knappt två veckor senare, den 11 april. Jag hade inte satt någon tidpunkt innan men när jag några dagar senare ringde fröken Han och sa: -”I morgon bitti kommer vi att ha vigselceremonin!” svarade hon enkelt: - ”Jaha.” Hon kom inte med några frågor och försökte inte att sätta sig emot. Hon tycktes fullständigt lyda himlen. Så ren och mild var hon. Då som nu, när det gäller att följa Guds vilja, är hon helt beslutsam.

Vid vigselceremonin bar jag en samokwandae, en regeringstjänstemans formella klädsel som numera används vid traditionella vigselceremonier, och hon hade den traditionella koreanska dräkten jokdori där en brudtiara ingår. Min brud, som då var sjutton år och mer än tjugo år yngre än jag, var samlad och såg strålande ut med sina tätt hoppressade läppar och sitt vackra ansikte. Under ceremonin sa jag till min brud att hon nu gav sig ut på en svår resa.

- ”Jag antar att du redan är medveten om att vara gift med mig kommer inte att vara som vilket äktenskap som helst. Vi blir man och hustru för att fullfölja den mission Gud har gett oss, att bli Sanna Föräldrar, och inte att söka två individers lycka som vanliga människor. Gud vill skapa himmelriket på jorden genom en sann familj. Du och jag kommer att gå en svår väg för att bli de Sanna Föräldrar som kommer att öppna portarna till himmelriket för andra. Det är en väg som ingen annan i historien har gått, så inte ens jag vet allt som det kommer att föra med sig. Under de kommande sju åren kommer du att uppleva många saker som det blir svårt att uthärda. Glöm inte, ens för ett ögonblick, att det liv vi lever skiljer sig från andras. Gör ingenting, hur vardagligt det än kan vara, utan att diskutera det med mig först och lyd mig i allt.” Hon svarade: - ”Mitt hjärta är redan fast beslutet, oroa dig inte.”
 Jag kunde se i hennes uttryck den dagen att hon hade fattat ett beslut. Hennes svåra utmaningar började dagen efter vårt bröllop. Den första svårigheten hon fick uppleva var att hon inte fick träffa sin mor lika fritt som tidigare. Min hustru, hennes mor och hennes mormor var alla enda döttrar i sina familjer. Därför var förhållandet mellan mor och dotter speciellt starkt. För att ta på sig den här offentliga missionen och ha rätt fokusering sa jag till henne att leva ett asketiskt liv under de kommande tre åren. Det betydde att hon inte kunde träffa sin mor eller någon annan släkting under tre år. Hon levde i ett rum som hyrdes av en kyrkomedlem. Endast en gång om dagen kom hon till kyrkan, vanligtvis på kvällen. För att inte dra till sig uppmärksamhet lämnade hon kyrkan genom bakdörren.

Själv var jag ofta upptagen med gudstjänster eller bad natten igenom och var sällan hemma, men att vi var separerade mycket var inte på grund av praktiska skäl. Separationen skulle etablera en andlig betingelse för en villkorslös hängivelse till missionen. Eftersom de hemska ryktena om mig fortsatte att cirkulera, blev separationen från hennes släktingar och mig ännu svårare för min unga hustru att stå ut med.

Vid tiden för vårt giftermål hade Unification Church redan etablerats i över hundratjugo städer runtom i Korea. Men till och med i vår kyrka fanns det sådana som var kritiska till vårt äktenskap. Några avundades henne, några hatade henne och många rykten cirkulerade. Som om detta inte var nog så levde hon i någon annans hem medan äldre kvinnor från vår kyrka kunde följa mig vart än jag gick.

Slutligen gjorde min, vad som kunde uppfattas som, kalla behandling av min hustru slut på all kritik och avundsjuka gentemot henne. Människor började faktiskt tycka synd om henne. Många medlemmar kritiserade mig till exempel när jag inte kunde besöka min hustru trots att hon var sjuk efter vår första dotters födelse och låg och skakade i ett dåligt uppvärmt rum. Några undrade hur jag ens kunde kalla mig hennes make.

-”Ni går för långt!” sa man till mig. – ”Har ni gift er med henne borde ni leva med henne. Varför gör ni det så svårt för henne att ens få se ert ansikte?” De människor som tidigare hade kritiserat min hustru började nu en efter en att ta hennes parti.

Trots hennes unga år var det nödvändigt för min hustru att gå igenom hård träning. Under den första tiden vi levde tillsammans var pressen på henne ofta obarmhärtig. Hon hade aldrig en enda ledig stund för sig själv. Ständigt var hon på helspänn som om hon gick på tunn is och undrade, kommer den här dagen att vara fridfylld? Kommer morgondagen att vara lugn? Eftersom hon måste uppnå Guds standard av moderlig kärlek korrigerade jag henne för vartenda felaktigt ord. Ibland måste till och med hennes ömhet mot mig begränsas för att hon skulle hålla koncentration på sin eviga mission. Allt detta var nödvändigt för att hon skulle bli Sanna Mor men jag är säker på att det ledde till mycket smärta i hennes hjärta.

Jag säger ibland saker i förbigående utan att tänka så mycket på det. Hon däremot var tvungen att harmonisera med varje ord jag sa, så jag säker på att hennes lidande var stort. Det tog oss sju år att anpassa oss till varandra. Jag berättar dessa saker för att det viktigaste i ett äktenskap är ett absolut förtroende. Det är det som gör det möjligt för två människor att bli ett.

En ojämförligt vacker inre skönhet

Efter vårt bröllop gav min hustru och jag varandra ett löfte. Vi kom överens om att hur upprörd eller arg någon av oss än blev, så skulle vi inte tillåta någon att tänka, ”Det verkar som om pastor Moon och hans hustru grälar”. Vi kom också överens om att hur många barn vi än fick så skulle ingen av dem någonsin få se ett tecken på att vi varit osams. Barn är Gud. Barn är som Gud med mycket små hjärtan. Så när ett barn ropar mamma så måste ni svara ”Ja, vad vill du?”, med ett leende.

Efter att ha gått igenom en så väldigt svår kurs i sju år blev min hustru en underbar mor. Allt skvaller kring henne försvann och en fridfylld lycka kom till vår familj. Min hustru födde 14 barn och hon har omfamnat vart och ett av dem med så mycket kärlek. När hon är utomlands på våra talturnéer eller missionsresor så skriver hon brev eller vykort varje dag till våra barn.

Även om det var svårt för henne att under en så lång tid som 40 år fostra 14 barn klagade hon aldrig. Flera gånger befann jag mig på andra sidan jordklotet när min hustru skulle föda och hon fick gå igenom det på egen hand. Det fanns dagar när jag inte kunde göra någonting för henne. En gång skrev en medlem till mig angående min hustrus svåra finansiella situation. Det fanns en oro över om hon fick tillräckligt med näring. Inte ens då klagade min hustru över sina svårigheter. Eftersom jag själv bara sover två eller tre timmar per natt har hon plikttroget gjort likadant under vårt liv tillsammans. Det är sådant här som smärtar mig fram till idag.

Min hustru har ett sådant stort hjärta, fyllt med kärlek och omsorg, att hon till och med gav bort en ring som jag köpt åt henne till någon behövande. Når hon ser någon som behöver kläder köper hon kläder åt dem eller ger bort några av våra. Möter hon någon som är hungrig så köper hon ett mål mat åt den personen. Det har hänt många gånger att vi fick presenter som min hustru sedan gav bort till någon som hon kände behövde dem bättre.

En gång var vi i Nederländerna och hade möjligheten att besöka en fabrik som bearbetar diamanter. Jag köpte en diamantring åt henne. Jag hade inte så mycket pengar så det blev ingen stor diamant. Jag valde ut en ring som jag tyckte om och gav till henne. Också den ringen gav hon senare bort. När jag såg att ringen saknades på hennes hand frågade jag vart den var. Hon svarade: -”Du vet ju vid det här laget att jag inte kan behålla någonting sådant när det finns en människa som behöver det bättre.”
Vid ett annat tillfälle såg jag henne dra fram en stor duk och tyst slå in några kläder i den. – ”Vad ska du göra med de där kläderna?” frågade jag henne. Hon svarade: -”Jag vet att de ska komma till användning.” Hon gjorde tyst i ordning flera klädbylten utan att tala om för mig vad hon ämnade göra med dem. När hon var klar talade hon om att hon tänkte sända kläderna till våra missionärer som arbetade i andra länder.

Det här är för Mongoliet, det här för Afrika och det här går till Paraguay. Hon hade ett lätt självmedvetet leende som fick henne att se så söt ut när hon svarade mig. Min hustru är skyddspatron för International Relief and Friendship Foundation som grundades 1979, som gör serviceprojekt i flera länder som t.ex. Kongo, Senegal och Elfenbenskusten. IRFF ger mat åt undernärda barn, medicin till sjuka och kläder till behövande. I Korea grundade hon 1994 Aewon Hjälporganisation. De ger gratis måltider till fattiga, stöd till låginkomsttagare, människor med funktionshinder och föräldralösa barn. Organisationen sänder också hjälp till människorna i Nordkorea.

Min hustru har också sedan lång tid varit aktiv i olika kvinnoorganisationer. Women´s Federation for World Peace, som hon grundade 1992, har nu grenar i omkring 80 länder och har status som generellt rådgivande organ till FN:s Economic and Social Council som en icke statlig organisation (NGO). Under hela historien har kvinnor blivit förföljda, men detta kommer att ändras. Den framtida världen kommer att vara en värld av försoning och fred grundad på kvinnans moderliga karaktär, kärlek och sociala förmåga. Den tiden kommer då kvinnornas styrka kommer att rädda världen.

Olyckligtvis tycks många av dagens kvinnoorganisationer tro att kvinnornas makt demonstreras bäst genom att stå i opposition till männen. Resultatet av detta är en miljö av tävlan och konflikt. Den kvinnoorganisation som min hustru leder söker däremot att åstadkomma fred baserad på principen att kvinnor skall arbeta tillsammans, ta initiativ och stärka varandra, utöver de traditionella barriärerna av ras, kultur och religion, för att skapa harmoniska familjer som blir byggstenar i en kultur av fred. Organisationerna hon arbetar med pockar inte på kvinnornas frigörelse från man och familj. Istället uppmanar de kvinnorna att utveckla och upprätthålla familjer där kärleken råder.

Min hustrus dröm är att se alla kvinnor få växa upp som sanna döttrar med vördnadsfulla hjärtan som kan skapa fred i hemmen, i våra samhällen, våra nationer och i hela världen. Kvinnoorganisationen som min hustru leder har till mål att bygga upp sanna familjer som är roten till fred i livets alla aspekter.

Under en av de mest intensiva perioderna av mitt offentliga arbete fick våra barn leva närapå halva året utan sina föräldrar. Under vår frånvaro bodde de i vårt hem och kyrkomedlemmar tog hand om dem. Vårt hem var alltid en plats där medlemmar från vår kyrka trängdes. Vid varje måltid hade vi gäster vid bordet, gäster som alltid fick företräde före våra barn. Våra barn växte upp i en sådan omgivning med en känsla av ensamhet som barn i andra familjer inte upplevde. Än värre var det lidande de fick stå ut med på grund av sin far. Vart än de gick blev de utpekade som söner och döttrar av den där ”sektledaren Sun Myung Moon”. Detta lidande ledde dem till perioder av ifrågasättande och rebellerande, men de har alltid återvänt hem. Även om vi som föräldrar inte kunde stötta dem på rätta sätt så tog fem av dem examen vid Harvarduniversitetet. Jag kan inte vara nog tacksam för deras modiga prestationer. Nu är de gamla nog att hjälpa mig i mitt arbete men även idag är jag en sträng förälder. Jag vill lära dem att bli människor som gör mera än jag gjort för att tjäna himlen och leva för mänskligheten.

Även om min hustru är en kvinna med en otrolig styrka, så var vår andre sons, Heung Jins, död mycket svår för henne. Det hände i december 1983. Hon var tillsammans med mig i Kwangju, Korea, där hon deltog i vårt rally Seger över kommunismen när vi fick ett telefonsamtal från USA om att Heung Jin varit med i en trafikolycka och förts till sjukhus. Vi flög till New York direkt nästa dag, men Heung Jin låg i koma i sjukhussängen.

En lastbil med för hög fart försökte bromsa i nedförsbacke och kom över på andra sidan där Heung Jin körde. Två av hans bästa vänner fanns med honom i bilen. Heung Jin slet ratten åt höger så att han som förare tog emot det mesta av krocken med lastbilen. Därigenom räddade han livet på sina två vänner. Jag gick till platsen för olyckan som låg nära vårt hem och fortfarande var däckens svarta bromsspår som gick tvärt åt höger fullt synliga.

Heung Jin gick till den andliga världen i gryningen den 2 januari. Precis en månad innan hade han fyllt sjutton år.

Ord kan inte beskriva min hustrus sorg när hon var tvungen att låta ett barn som hon fött upp med kärlek gå till den andliga världen före henne själv. Ändå kunde hon inte gråta. Det var faktiskt viktigt att hon inte fällde några tårar. Vi är människor som känner till den eviga andliga världen. En människas själ försvinner inte som stoft bara för att personen mister det fysiska livet. Själen stiger upp till den andliga världen. För oss som föräldrar var smärtan över att aldrig kunna se eller röra vårt älskade barn i den här världen nästan outhärdlig. Min hustru kunde inte gråta; hon kunde bara kärleksfullt lägga sina händer på den begravningsbil som körde Heung Jins kropp.

Denna tragiska olycka hände precis när vi planerade för trolovningen mellan Heung Jin och Hoon Sook Pak som studerade ballett. Jag var tvungen att tala om för Hoon Sook att Heung Jin hade lämnat denna värld och ta reda på vad hon ville göra. Jag sa till henne att det inte skulle vara lätt eller fair gentemot hennes föräldrar om hon valde att gå vidare med ett sådant äktenskap. Jag sa att det bästa var att glömma förlovningen. Hoon Sook däremot hade inga tvivel. Jag är medveten om att den andliga världen existerar, sa hon. Snälla, låt mig leva mitt liv med Heung Jin. Till slut blev Hoon Sook vår sonhustru, femtio dagar efter Heung Jins bortgång. Min fru och jag kommer aldrig att glömma hennes strålande leende när hon tillsammans med ett ramat fotografi av Heung Jin blev hans hustru i en andlig vigselceremoni.

Det kan tyckas att min hustru skulle kunna bli helt förstörd varje gång som hon mötte sådana svåra situationer, men hon behöll alltid sin balans. Till och med under de svåraste och mest ofattbara omständigheterna förlorade hon aldrig sitt fridfulla leende. Hon lyckades alltid besegra livets svåraste motgångar framgångsrikt. När medlemmar från vår kyrka frågar min hustru om råd angående sina egna barns fostran säger hon till dem, - Ha tålamod och vänta. Den period då barn avviker är bara temporär. Vad de än gör omfamna dem, älska dem och vänta på dem. Barn kommer alltid att återvända till sina föräldrars kärlek.

Jag har aldrig höjt rösten mot min hustru. Inte på grund av min karaktär utan för att min hustru aldrig har gett mig anledning därtill. Under vårt liv tillsammans har hon med fullkomlig och kärleksfull hängivelse sörjt för mig. Hon är till och med den som sköter mitt hår. Så detta stora helgon är också världens bästa barberare. Nu när jag är gammal ställer jag många nya krav på henne och hon ställer alltid upp. Om jag ber henne att klippa mina tånaglar gör hon det med glädje. Mina tånaglar är mina men jag kan inte se dem så bra. Hon däremot ser dem perfekt. Det är lustigt men ju äldre jag blir desto mer värdefull blir min hustru för mig.
Löften som aldrig någonsin får brytas

Vid våra förlovnings- och välsignelseceremonier ber jag brud och brudgum att ge varandra löften som aldrig någonsin får brytas. För det första, en blivande man och hustru måste lova att alltid lita på varandra och älska varandra. För det andra, de måste lova att aldrig såra sin partners hjärta. För det tredje måste de lova att fostra sina barn och barnbarn till att bevara sexuell renhet. För det fjärde, alla medlemmar i deras blivande familj måste hjälpa och uppmuntra varandra så att de kan bli en sann ideal familj. Kyskhet före äktenskapet och trohet inom äktenskapet är av yttersta vikt. Detta är vad jag lär ut så att människor kan leva upp till sin högsta potential som mänskliga varelser, att skapa och upprätthålla sunda familjer.

Äktenskap är mera än att bara man och kvinna kommer samman. Det är en dyrbar akt av beslutsamhet att fortsätta Guds skapelseverk. Äktenskapet är det som gör att man och kvinna blir ett, skapar nytt liv och etablerar sann kärlek. Genom äktenskapet skapas en ny framtid: samhällen bildas, nationer byggs upp. Guds värld av fred förverkligas med gifta familjer i centrum. Det är inom familjen som Guds rike förverkligas. Därför måste man och hustru vara fredens centrum. Det ska inte bara finnas kärlek mellan man och hustru utan paret måste också ha förmågan att överföra harmoni till sin utökade familj. Det räcker inte att man och hustru lever med kärlek för varandra. Alla släktingar måste älska varandra. Jag säger åt de blivande paren att de ska ha många barn. Att föda många barn och uppfostra dem är Guds välsignelse. Det borde vara otänkbart att människor egenmäktigt aborterar liv som Gud gett dem. Allt liv som föds till denna värld förkroppsligar Guds vilja. Allt liv är nobelt och dyrbart, det måste därför sörjas för och skyddas.

Naturligtvis måste en man och hans hustru upprätthålla ömsesidigt förtroende och ge näring åt sin kärlek. Det löfte jag mest betonar för blivande äkta par är: lär era barn att upprätthålla sexuell renhet.

Människans mognad och fred i världen börjar i familjen. Religionens syfte är att var och en av oss blir en god människa som bidrar till en ideal värld av fred. Hur mycket än politikerna slår sina kloka huvuden ihop, kan de inte åstadkomma fred. Stora militärmakter kan inte skapa fred. Början till fred ligger i familjen.

När jag kom till USA 1971 svepte vinden av okontrollerad fri sex över landet och hela samhället befann sig i förvirring. Unga människor som trots att de fått en fantastisk utbildning förstördes en efter en. Sexuellt överförda sjukdomar härjade vilt.

Problemets allvar berörde politiker, akademiker och präster. De kände till problemet men de flesta av dem ignorerade det. De försökte se bort från den fula verkligheten eftersom de själva inte hade upprätthållit sexuell renhet. Människor som inte är sexuellt rena kan inte säga åt sina barn att vara det.

Den sexuella moralens förfall bland vuxna förstör familjerna och leder till barnens ruin. Omoral och utsvävningar i de vuxnas personliga liv förstör slutligen livet för deras barn. Anledningen till att dagens samhälle saknar en nivå av lycka som kan matcha den materiella rikedomens nivå är att familjerna håller på att förstöras. För att rädda familjen måste de vuxna först leva propra liv. Först då är det möjligt att fostra barnen till sexuell renhet.

Modern är den fästning som skyddar familjen. Oavsett hur mycket samhället än förändras så förblir familjen sund och fridfull om modern har ett hjärta som offrar och tjänar. Det är i en sådan familj som väluppfostrade barn kan växa upp. Det är av största vikt vad barnen ser och lär i familjen. En krabba som går i sidled kan inte tala om för sin avkomma att gå rakt fram. Föräldrarna måste visa ett gott exempel. Sanna barn kommer från sanna familjer. Sanningen är alltid mycket enkel.

Den svåraste aspekten av familjelivet är att fostra barnen på rätt sätt. Vi föder dem i kärlek och fostrar dem i kärlek, men de växer inte nödvändigtvis upp på det sätt som föräldrarna önskar. Vad värre är, dagens materialistiska kultur förstör unga människors oskyldiga sinnelag. Ungdomar som borde växa upp till ansvarsfulla vuxna som kan utföra fantastiska ting håller på att förloras genom droger. Användandet av droger får människor att förlora kontakten med sin egen själ. Unga människor som har förlorat sin själ förfaller lätt till brottslighet och sexuell omoral.

Under tonårstiden tror ungdomar att allting skall kretsa kring dem själva, därför har de en tendens att göra uppror mot det som föräldrarna säger. Om föräldern inte bemöter detta med förståelse kan ungdomarnas självcentrering leda till extremer. Å andra sidan kan ungdomar bli djupt rörda av det som når deras hjärtan. Kanske barnet på en höstdag ser en frukt falla från ett träd som har förlorat alla blad. Barnet kan inte förklara det, men något i dess hjärta blir rört och får barnet att le och uppleva lycka. Detta är ett tecken på att Guds ursprungliga karaktär finns i de ungas hjärta.

Men om de under uppväxten blir involverade i sexuella förhållanden så är det som om deras varseblivning fördunklas och deras omdömesförmåga krymper. När en pojke och en flicka i tonåren möts och börjar tala med varandra, rodnar de kanske och deras hjärtan börjar slå snabbare. Om deras sinnen i det ögonblicket inte är i harmoni med Guds standard leds de med all säkerhet i en självisk riktning. De förlorar förmågan att kontrollera sina egna kroppar.

Under ungdomen öppnas alla dörrar i våra celler för kärlek både i fysiskt och själsligt. Denna kroppens och själens längtan är menad att bli ett och fungera tillsammans. När vi känner kärlek börjar vår näsa älska lukter som den tidigare hatade och vår mun älska smaker den brukade hata. Vi kan lyssna hela natten lång till berättelser om kärlek. Vi vill hela tiden röra vid personen vi älskar. Ungdomar tänker då att de kan bli lyckliga bara genom att inleda en kärleksförbindelse.

Men kärlekens dörrar är designade av Gud för att öppnas först vid rätt tidpunkt. Föräldrar måste lära sina ungdomar dessa saker mycket noga. Kärlek är en process genom vilken vi växer till att avspegla Gud. I motsats till vad världen påstår, så är kärlek inte något som kan användas hursomhelst.

Under uppväxttiden kan barnet drivas att imitera saker de ser i en medryckande film. Folk undrar vad är det för fel med det? Det är fel eftersom handlingar som görs utan ansvar leder till skada. När ungdomar mognar i vishet och kunskap och har kontroll socialt och över in omgivning, är de redo för en relation, men inte innan.

Varför ska man inte ge en kniv till ett barn? Därför att barnet skulle vifta omkring med det. Barnet kanske förstår hur man skär med en kniv men skulle riskera att skära utan kontroll och skada sig själv och andra. Eftersom barn ännu inte fullt ut förstår konsekvenserna ger vi dem inga knivar.

Kombinationen av föräldrar som inte lär sina barn värdet av renhet, och barn som rebellerar mot sina föräldrar, leder till trasiga familjer. På grund av detta förstörs samhällen. På grund av detta förstörs nationer. På grund av detta förstörs mänskligheten.

Att älska betyder att ge och glömma att man har gett

Familjen är den enda, av Gud, instiftade institutionen. Familjen en kärlekens skola där vi människor kan lära oss att älska varandra och leva tillsammans i fred; ett träningscenter där vi praktiserar hur vi kan bygga ett fredspalats på jorden. Där lär vi oss att bli man och hustru som lever för vår respektive partner, och att bli äkta makar som färdas tillsammans på den eviga kärleksvägen. Familjen är baslägret för världsfreden, och barnen måste kunna säga att de aldrig sett mor och far gräla.

Vi möter alla möjliga situationer i livet. Till och med det mest kärleksfulla paret kan ha tider då de munhuggs med varandra, blir arga och höjer rösten. När barnet kommer in i rummet måste detta ögonblickligen upphöra. Hur arg än en make kan vara måste han relatera lugnt och fridfullt med sin hustru när barnen är i närheten. Barnen måste få växa upp med tanken att familjen är fylld av glädje och att deras föräldrar alltid älskar varandra.

Föräldrar är som en andra gud för barnen. Om ni frågar era små barn: Vem älskar du mest, Gud eller mamma och pappa? Svarar de att de älskar sin mamma och pappa mer så betyder det att de också älskar Gud. Den mest värdefulla utbildningen sker i familjen. Ni kommer inte att finna lycka och fred någon annanstans. Familjen är menad att vara himmelriket. Det spelar ingen roll om en människa äger en ofantligt stor rikedom, är berömd eller till och med äger hela världen. Om det inte står rätt till i den personens familj kan han eller hon inte vara lycklig. Himmelriket börjar i familjen. Om ett par makar är ett med varandra i sann kärlek och bygger upp en ideal familj kommer detta att direkt kopplas vidare till världen.

Jag såg någonting intressant när jag var i fängelset i Danbury. Vi arbetade med en bulldozer för att jämna ut en sluttning och skapa en tennisplan. När det regnade väntade vi på att det skulle sluta, och sen fortsatte vi arbeta igen när solen kom fram. Denna process, att börja och sluta höll på i månader. En gång hade vi en lång regnperiod på tjugo dagar i följd när vi inte kunde jobba. När det slutligen klarnade upp och vi kunde börja arbetet igen fann vi att någon slags vattenfågel hade byggt ett bo där det växte vass. Det var inte mer än ett par meter ifrån där de internerade brukade träna.

Först såg vi inte ens att fågeln var där. Dess kamouflagefärg var så perfekt att fjädrarna lätt kunde misstas för vass. Men när den väl hade lagt sina ägg kunde vi se att det fanns en fågel bland gräset. Fågeln ruvade på några ägg som såg ut som svarta stenar. När ungarna hade kläckts flög fågelmamman iväg för att hitta mat, återvände till boet och matade ungarna. Men när fågeln återvände flög hon aldrig direkt till boet. Hon brukade landa en bit från boet och sedan gå resten av sträckan. Varje gång närmade hon sig boet från en annan riktning. Detta var hennes kloka sätt att göra det svårare för andra att hitta boet. Fågelungarna åt maten som mamman kom med och växte. Ibland, när en intern brukade gå nära boet flög mamman ut och jagade bort honom med sitt skarpa läte. Hon var rädd att mannen skulle göra ungarna illa.

Den här vattenfågeln förstod vad en förälders sanna kärlek är. Sann kärlek är beredd att ge upp det egna livet utan tvekan när det krävs för att rädda andra. Fågeln var villig att offra sitt liv för att skydda sina ungar. Den hade ett hjärta med sann kärlek. Föräldrar går kärlekens väg hur svår den än blir. En förälder är beredd att offra sitt liv för kärlekens skull, och detta är sann kärlek.

Kärlekens essens är att lägga åt sidan varje tanke att andra är till för en själv; det är att leva för andras skull och att ge för helheten. Kärleken ger, men glömmer sedan till och med bort det faktum att den har gett och fortsätter att ge utan uppehåll. I kärlek ger man med glädje. Det är med ett sådant hjärta modern tar sin baby i famnen och ammar det.

Föräldrar skulle kunna lida för sina barn hur länge som helst, men ändå inte känna att det är för svårt. Så mycket älskar de sina barn. Sann kärlek har sitt ursprung i Gud och kommer till oss från Gud. När en förälder säger till sina gifta barn: -”Ni älskar varandra eftersom vi som föräldrar älskar varandra och er!”, måste barnen kunna svara, -”Tack vare er kan jag ha en sådan bra maka/make. Jag vet inte vad jag skulle gjort utan henne/honom”.

Familjen är ett knyte av kärlek. När vi kommer till himlen och packar upp knytet kommer en underbar far och mor att hoppa fram ur det. Vackra barn kommer att hoppa fram. En god farfar och farmor kommer att hoppa fram ur det. Detta är betydelsen av ett knyte av kärlek. Familjen är platsen där Guds ideal är förverkligat och där vi kan se Guds arbete fullbordat. Guds vilja är att skapa en värld där kärleken är förverkligad. Just familjen är den plats där Guds kärlek flödar över.

Vi behöver bara höra ordet familj för att börja le. Familjen som flödar över av sann kärlek lever verkligen för alla familjemedlemmars skull. Sann kärlek ger kärlek, glömmer sedan bort att den har gett och ger ytterligare. Den kärlek som föräldrar har som lever för sina barn och som farföräldrar har för barnbarnen – är sann kärlek. Den kärlek som gör att en person kan ge upp sitt liv för sitt land är sann kärlek.
Den fridsamma familjen är himlens byggsten

Många människor i väst lever verkligen ensamma liv. Deras barn lämnar hemmet när de blir arton och föräldrarna får kanske bara se dem på storhelger som jul. Många hälsar sällan på sina föräldrar bara för att se hur de mår. När människor gifter sig lever de med sin partner utan att ha så mycket att göra med sina utökade familjer. När föräldrarna blir gamla och inte kan ta hand om sig själva flyttas de till äldreboende.

Det är därför förståeligt att man i väst avundas kulturen i öst. Många gamla människor i väst tänker att i öst lever farföräldrarna i familjen som familjens seniorer och det är verkligen underbart. Barnen respekterar sina gamla föräldrar. Det är så människor skulle leva. Vad är det för bra med att sitta på ett äldreboende och aldrig kunna se sina barn, inte ens veta vad det är för dag, bara för att fortsätta att vara vid liv?

Tyvärr håller familjestrukturen i öst också på att gradvis försämras. Även där överger man traditioner som gått i arv i tusentals år. Vi har gått ifrån vår traditionella klädsel, vår matkultur och vår familjestruktur. Antalet seniorer som lever ensamma i Korea håller på att växa. Varje gång jag ser i nyheterna någon berättelse om ensamma gamla blir jag ledsen. Familjen är platsen där de olika generationerna ska leva tillsammans. Om familjemedlemmar är spridda och föräldrarna lämnade ensamma är det inte längre en familj. Det utökade familjesystemet är en vacker koreansk tradition.

Jag rekommenderar att tre generationer lever tillsammans som en familj. Detta inte bara för att det är en väg till att upprätthålla vårt lands tradition. När ett par makar har ett barn överför de allt de kan till det barnet. Det finns dock en begränsning till hur mycket föräldrar kan ge vidare. Föräldrarna representerar nuet och barnen framtiden. Far- och morföräldrarna representerar det förgångna. Det är bara när farföräldrar, föräldrar och barn lever tillsammans som barnen kan ärva både det förgångna och nuet. Att älska och respektera din farfar är att ärva det förgångnas historia och att lära från den värld som varit. Barnen lär sig värdefull visdom från sina föräldrar om hur man ska leva nu, medan föräldrarna investerar i framtiden genom att älska sina barn.

Far- och morföräldrarna representerar Gud. Hur intelligent en ung man än må vara kan han inte känna till allt i denna världen. Som unga känner vi inte till allt det som möter oss när vi blir äldre. Farfar representerar familjens historia. Farfadern är en värdefull lärare som kan förmedla all visdom har lärt sig under livet vidare till barnbarnen.

Gud är världens äldsta farfar. Därför är ett liv där man tar emot farfaderns kärlek, och lever för farfaderns skull, ett liv där man kommer att förstå Guds kärlek och att leva för hans skull. Vi behöver behålla en sådan tradition för att öppna Guds rikes hemliga förråd och ta emot hans skatt av kärlek. Ett land som inte tar hand om sina gamla människor överger sin nations arv och ignorerar sina rötter. När hösten kommer förlorar kastanjeträdet gradvis sin sav och dess löv börja falla. Kastanjens yttre skal faller av och till och med det inre skalet som omger själva nöten torkar. Detta är livets cykel. På samma sätt förhåller det sig med människan. Vi föds, växer upp i våra föräldrars kärlek, möter en underbar partner och gifter oss. Allt detta händer i livets kedja av kärlek. Slutligen blir vi torra som kastanjer om hösten. Gamla människor är inte någon separat kategori människor. Vi blir alla gamla. Vi får inte behandla gamla människor respektlöst, hur senila de än må bli.

Det finns ett talesätt, ”Allt kan uppnås när det finns harmoni i hemmet”. När det råder fred i familjen går allting bra. Den harmoniska familjen är himmelrikets byggsten. Familjen fungerar med kärlekens kraft. Om vi älskar universum som vi älskar våra familjer så kan ingenting stoppa oss från att gå varhelst vi vill. Gud existerar i kärlekens centrum som hela universums förälder. Därför ska familjens kärlek anslutas direkt till Gud. När familjen är fulländad i kärlek kommer universum att fulländas.

Tio år av tårar smälte en svärfaders hjärta

För inte så länge sedan följde media i Korea upp en nyhet om en japansk kvinna som levde i Milyang, Korea, som hade fått ett pris för sin hängivna service i sin familj. Artikeln berättade att kvinnan hade kommit till Korea för att gifta sig med en koreansk man, som hon lärt känna via en religiös grupp. Han hade gift sig med henne trots sin familjs opposition. Sedan hade den japanska kvinnan med stor hängivenhet tagit hand om sina åldrande och sjuka koreanska svärföräldrar. Artikeln berättade att människorna i samhället hade rekommenderat att hon skulle få detta pris som erkännande för sin hängivenhet.

Svärmodern var förlamad från midjan och hade av den koreanska sjukvården klassats med näst högsta graden av fysiskt funktionshinder. Från första dagen av sitt äktenskap hade sonhustrun burit sin svärmor på ryggen till olika sjukhus för behandling. Eftersom hon ägnade så mycket tid åt att troget ta hand om sin svärmor fick hon knappast någon tid över att hälsa på sin egen familj i Japan. När hon hörde att hon skulle få ett erkännande för sina handlingar protesterade hon och sa att hon endast gjorde det som var rätt.

Denna japanska svärdotter från nyheterna är Kazuko Yashima. Hon kom till Korea genom de internationella och interkulturella bröllop som vår kyrka anordnar. Detta är bröllop där män och kvinnor blir matchade över de religiösa och nationella gränserna. Det finns många unga män i Korea som inte kan hitta någon fru eftersom de bor på landet. Många av kvinnorna som kommer till Korea genom dessa internationella och interkulturella bröllop flyttar gärna till landet.

De bryr sig om sina åldrande svärföräldrar, inspirerar sina män att ha styrka och hopp, och föder och fostrar barn. De kommer för att leva på landsbygden som Korea har lämnat för att det är så svårt att leva där. Vilken underbar och värdefull sak de gör! Detta program har funnits i över trettio år.

Tusentals kvinnor från andra länder har genom sådana internationella och interkulturella bröllop bosatt sig i Korea. Ungdomarna i Korea har lämnat landsbygden för att bosätta sig i städerna. På landet föds inte många barn på grund av det. Men när de internationella familjerna som bor på landet har barn är det en stor glädje för de gamla människorna runtomkring. De tar hand om småbarnen som om de vore deras egna barnbarn. I en grundskola i Choongcheong provinsen är mer än hälften av de åttio eleverna barn från de internationella och interkulturella bröllop som vår kyrka har arrangerat. Skolans rektor har sagt att skolan måste stänga om elevantalet minskar, därför ber han dagligen att våra kyrkomedlemmar inte ska flytta ifrån samhället. Omkring tjugotusen barn från internationella och interkulturella familjer är idag inskrivna i grundskolor runtom i landet i Korea.

Varje år kring årsdagen av Koreas oberoende från Japan visar nyhetsprogrammen på TV någon japansk person, som framför kameran, ber om ursäkt för sitt lands grymma framfart i Korea under ockupationstiden. De själva har inte begått dessa brott men de ber om förlåtelse å sina förfäders vägnar. Många av dessa japaner är medlemmar i vår kyrka som gift sig i Korea, och som aktivt arbetar för att bryta ner murarna av hat mellan de två länderna. Tack vare detta är det allt färre koreaner som ser japanerna som fiender.

1988 ville en ung och välutbildad man som hade kommit till vår kyrka gifta sig och bad om att bli matchad. Han matchades med en kvinna från Japan. Den unge mannens far reagerade mycket negativt på denna förlovning. - ”Av alla kvinnor i världen måste du just gifta dig med en japanska”, sa han.

Under den japanska ockupationen hade fadern dömts till tvångsarbete i en kolgruva i Iwate Prefekturen i nordöstra Japan. Han riskerade sitt liv genom att fly från gruvan och gick till fots i en dryg månad till Shimonoseki där han lyckades ta färjan till Korea. Han bar på ett fruktansvärt hat mot Japan. När han fick höra att hans son förlovat sig med en japansk kvinna hotade han att göra honom arvlös.

”Du förråder din familj”, sa han. ”Jag ska få ditt namn borttaget ur familjeregistret. Ingen kvinna från fiendelandet kommer någonsin att sätta sin fot i detta hus, ge dig av med henne. Hon är inte rätt kvinna för dig, och jag bryr mig inte om du ger dig iväg eller ens om du dör.”

Fadern var stenhård. Den unge mannen däremot gick och gjorde det han kände var rätt. Han gifte sig med den japanska kvinnan och de flyttade till hemstaden i Nagan, Korea. Fadern öppnade inte ens porten för dem. Senare accepterade han motvilligt äktenskapet men hans förföljelse av sonhustrun fortsatte. Varje gång som hon tycktes ha svårigheter med något brukade han säga: - ”Det är ingenting jämfört med vad ditt folk gjorde mot mig. Du borde ha förväntat dig problem när du gifte in dig i vår familj.”

Varje gång släkten samlades för en viktig helg brukade svärfadern vilja att svärdottern satt bredvid honom och han berättade för henne allt han fått utstå i kolgruvan i Iwate. Varje gång svarade svärdottern med att säga: - ”Far, jag ber er om ursäkt för Japan. Jag är ledsen.” Hon grät och bad om förlåtelse. Hon satt och lyssnade när han ilsket berättade samma historier om och om igen. När han var klar fortsatte hon att be om ursäkt.

Detta höll på i omkring tio år och sedan slutade det. Släktingarna noterade att hans kalla attityd mot sonhustrun hade försvunnit och att han till och med verkade tycka om henne. Så de frågade honom: - ”Varför uppför du dig så vänligt mot din svärdotter? Hon är japanska. Hatar du henne inte längre?”

-”Jag hatar henne inte längre”, sa han. ”Allt hat som hade samlats i mitt hjärta har försvunnit. Jag har egentligen aldrig hatat henne”, la han till. ”Jag gav bara utlopp åt allt hat som fanns inom mig för att jag tvingades att arbeta i gruvan och vände det mot henne. På grund av henne har allt det hatet försvunnit. Från och med nu kommer jag att vara snäll mot henne för hon är verkligen min svärdotter.”

Svärdottern betalade för japanernas synder. Detta är ett exempel på den väg av försoning som kommer att leda mänskligheten till en värld av fred.

Äktenskapets sanna betydelse

Internationella och interkulturella äktenskap är den snabbaste vägen att skapa en ideal värld av fred. Sådant som tycks ta en evig tid kan uppnås, som genom ett under, med dessa äktenskap under bara två eller tre generationer. Människor borde gifta sig över de nationella och kulturella gränserna med människor från länder som de varit fiender emot. Då kan en värld av fred uppstå mycket snabbare. En person kan hata människor från ett speciellt land eller kultur och tro att han aldrig vill se dem. Men om någon från det landet blir hans eller hennes partner så bli den personen en del av det egna landet. Allt hat smälter bort. Om detta upprepas under två eller tre generationer kan hatets rötter avlägsnas.

Vita och färgade människor kommer att gifta sig med varandra; japaner kommer att gifta sig med människor från Korea och Afrika. Många miljoner människor ingår sådana internationella och interkulturella äktenskap. Som ett resultat skapas en fullständigt ny släktlinje. En ny slags människa föds som går utöver vit, svart eller gul ras-tillhörighet. Jag pratar här inte bara om äktenskap över de internationella gränserna. Samma sak gäller för människor som gifter in sig i andra religioner eller trossamfund. Äktenskap mellan människor från olika religioner är faktiskt till och med svårare att klara än internationella äktenskap. Men även om två religiösa grupper har bekämpat varandra under decennier är det möjligt att åstadkomma harmoni mellan dem genom att deras respektive anhängare gifter sig med varandra. I det äktenskapet kommer inte den ene partnern att stänga den andre ute bara för att han eller hon har växt upp i en annan tradition.

Det är ytterst viktigt att lära unga människor äktenskapets helgd och värde. Dagens Korea har ett av de lägsta födelsetalen i världen. Det är vanskligt när det inte föds barn. Det finns ingen framtid för ett land om det inte finns barn. Jag lär unga människor att de borde förbli sexuellt rena i sin ungdom, bli välsignade i äktenskap och sedan ha minst tre barn. Barn är välsignelser från Gud. När vi föder och uppfostrar barn så är det himmelrikets medborgare som vi uppfostrar. Det en stor synd att leva ett omoraliskt liv och att abortera foster som skapats genom denna livsstil.

Vi gifter oss inte för vår egen skull utan för vår partner. När man ser sig om efter en partner är det fel att bara söka efter en vacker eller välbärgad person. Människor måste leva för varandra. Denna princip måste tillämpas i äktenskapet. Det spelar ingen roll hur outbildad eller enkel din blivande partner är, ditt hjärta ska ha inställningen att du kommer att älska honom eller henne helt och fullt. Guds kärlek är den mest värdefulla av alla välsignelser. I äktenskapet tar vi emot en välsignelse av kärlek och praktiserar den i våra egna liv. Vi måste förstå värdet av våra äktenskap, leva i sann kärlek och skapa sanna familjer.

Sett ur detta perspektiv är världsfred inte en så stor sak. Den börjar med harmoniska familjer som skapar fredliga samhällen och eliminerar konflikter mellan länder. Detta leder till världsfred.

Exemplet ovan visar vilket enormt ansvar och vilken stor inverkan en sådan här familj har på sin omgivning. Vissa människor har istället inställningen att så länge bara de själva och deras familj mår bra så är allting bra. Ett sådant sätt att tänka är mig fullkomligt främmande.

Äktenskap är inte något som involverar bara brud och brudgum. Äktenskapet skapar en relation mellan två familjer och leder till försoning mellan klaner och länder. Båda parter accepterar den andres kultur och övervinner den bitterhet och det hat som har byggts upp under historiens gång. När en person från Korea gifter sig med en person från Japan bidrar detta till försoningen mellan de båda länderna; när en vit person och en svart person gifter sig bidrar detta till försoningen mellan två raser. Barnen ur sådana äktenskap representerar harmoni eftersom de ärver släktlinjer från två raser. De representerar en ny början för mänskligheten för de har övervunnit ras barriären. När detta fortsätter under ett par generationer kommer splittring och fientlighet mellan nationer, raser och religioner att försvinna och mänskligheten kommer att bli en familj som lever i en värld av fred.

Under de senaste åren har fler och fler koreaner gift sig med människor från andra länder och vi ser fler familjer sammansatta av människor från olika nationaliteter och religioner. Koreanerna har till och med myntat ett uttryck för dessa multikulturella familjer. Det är inte lätt för en man och en kvinna som har blivit fostrade i olika kulturer att bilda en familj och leva i kärlek för varandra. Speciellt i Korea, som traditionellt har haft en mycket homogen kultur, behöver de båda parterna i sådana äktenskap göra en extra ansträngning för att förstå och ta hand om varandra. Anledningen till att våra medlemmar lyckas med internationella och interkulturella äktenskap är att de lever tillsammans centrerade på Gud. Olika sociala välgörenhetsgrupper i Korea försöker hjälpa multikulturella familjer att hålla ihop genom att erbjuda program som lär ut det koreanska språket och den koreanska kulturen. Sådana ansträngningar kommer dock att vara meningslösa om inte själva konceptet av äktenskap förändras. Den som tänker: -”Varför gifte jag mig med denne man, hade jag inte gift mig med just honom så skulle jag ha haft ett bättre liv!” anger tonen för ett äktenskap som kommer att vara ett helvete. Att komma fram till en korrekt förståelse av vad äktenskap är, är viktigare än att bara lära sig koreanska och den koreanska kulturen.

Äktenskap handlar inte bara om att en man och en kvinna i giftasvuxen ålder förenar sina liv. Äktenskap är någonting som byggs på en bas av uppoffringar. Mannen måste leva för kvinnan och kvinnan för mannen. När du lever för din partners skull försvinner ditt egoistiska sinnelag fullständigt. Ett hjärta som försöker uppoffra sig är ett kärleksfullt hjärta. Kärlek är inte att en man och en kvinna möts och har det trevligt tillsammans. Kärlek är vilja ge sitt liv för någon. Om du gifter dig måste du ha inställningen att ditt liv är till för din partner.

Sann kärlek hittar man i sanna familjer

Hur mycket en man och en kvinna än älskar varandra, för att vara en hel och lycklig familj måste de också ha föräldrar som verkar som en skyddande sköld runt hemmet, och det måste finnas åtminstone ett barn för föräldrarna att älska. När en familj är beskyddad blir den en ursprungspunkt för lycka. Även en person som kanske har stor framgång inom samhället kommer att ha en olycklig familj om detta skydd kollapsar.

Grunden för kärleken är ett hjärta som är villigt att ge totalt för den andres skull. Föräldrakärlek är sann kärlek därför att föräldrar är beredda att ge allt till sina barn, om och om igen. Föräldrar som älskar sina barn glömmer till och med bort att de har gett. Ingen förälder skulle spara kvitton för alla de skor och kläder han/hon köpt till sitt barn och säga: - ”Detta är hur mycket jag har spenderat på dig!” Istället ger en förälder allt han eller hon har och säger: – ”Jag önskar jag kunde göra mer för dig än jag gör, jag är ledsen att jag inte kan det.”

Som barn brukade jag följa med min far när han skötte om sina bin och jag studerade dem noga. När ett bi som flyger omkring i trädgården fångar upp doften från en blomma, sätter den sig på blomman och fäster sina ben stadigt på den. Sedan doppar den sin sugsnabel djupt in i blomman så att bakkroppen pekar uppåt medan det suger upp blommans nektar. Om man tar tag i biets bakkropp släpper den inte blomman. Biet håller sig kvar vid blomman till den grad att den till och med riskerar sitt liv.

Den kärlek föräldrar har när de sköter om sin familj liknar biet som klänger sig fast vid blomman. Till och med om en förälder skulle förlora sitt eget liv skulle han eller hon aldrig släppa det band av kärlek som binder honom eller henne vid sitt barn. Föräldrar kan ge upp sitt eget liv för sitt barn utan att tveka. Detta är föräldrars sanna kärlek. Hur lång eller svår än vägen må vara, kommer föräldern gladeligen att gå den. Föräldrakärleken är den största kärleken i världen.

En människa kan leva i ett underbart hus och äta exotisk mat från bergen eller haven, men om hon inte har några föräldrar kommer det att finnas en stor saknad i hennes hjärta. En person som har växt upp utan föräldrakärlek har en ensamhet och tomhet i sitt hjärta som inte kan fyllas av någonting annat. I familjen tar vi emot och lär känna sann kärlek. Barn som inte får sann kärlek när de är små lever hela livet med en hunger efter kärlek och känner en mental smärta. Inte bara det, de har inget tillfälle att lära sig de höga moraliska förpliktelser som de måste uppfylla gentemot familjen och samhället. Värdet av sann kärlek kan inte läras någon annanstans än inom familjen.

En sann familj är en plats där man och hustru älskar varandra och lever för den andres skull, som om partnern vore hans eller hennes mor, far eller syskon. Det är en plats där maken älskar sin hustru så som han älskar Gud, och där hustrun respekterar sin make som hon respekterar Gud. Vi kan inte överge våra syskon, vilka svårigheter vi än kommer att möta. Inte heller kan vi överge våra mödrar. Termen skilsmässa borde inte ens existera. Maken ska vara som fadern och den äldre brodern gentemot sin hustru. Precis som en hustru aldrig skulle överge sin far eller sin äldre bror kan hon heller aldrig överge sin make. På samma sätt skulle en make aldrig kunna överge sin hustru. En sann familj är platsen där varje partner förstår sin partners absoluta värde.

Det spelar ingen roll om man och hustru härstammar från olika raser eller kulturer. Om de tagit emot Guds kärlek och bildat familj, finns det inte längre någon kulturell konflikt i deras barn. Dessa barn kommer att älska och värdesätta kulturen och traditionen från sin moders hemland och sin faders hemland med samma kärlek som de har för respektive förälder. Att lösa konflikter i multikulturella familjer handlar inte om att förse dem med speciell kunskap. Föräldrarnas bör stället främst sträva efter att låta barnen växa upp i en atmosfär av sann kärlek. Föräldrarnas kärlek omsluter totalt barnens innersta kärna och blir den näring som gör att barnen accepterar sin mors hemland och sin fars hemland som ett, och växer upp till underbara världsmedborgare.

Familjen är skolan där kärlek för mänskligheten både lärs och lärs ut. Barn som växt upp med föräldrars varma kärlek kommer att gå ut i världen och bry sig om människor och deras svårigheter, på samma sätt som de lärt sig hemma. Människor som växt upp med kärleksfulla relationer till de egna syskonen kommer att ha medkännande hjärtan för sina grannar. De som har växt upp i kärlek kommer att se på varje person de möter i världen som om den vore en del av den egna familjen. Startpunkten för en sann familj är ett kärleksfullt hjärta som behandlar andra människor som familj och delar allt med dem.

Familjen är viktig därför att den expanderar utåt och till slut blir världen. En sann familj utgör basen för ett sant samhälle, en sann nation och en sann värld. Den är början till den fredliga värld vi kallar Guds rike. Föräldrar kommer att göra allt för sina barn med hela sitt jag. De arbetar dock inte bara för att ge mat till sina egna barn. En person vars hjärta flödar över av kärlek är där för andra och för Gud.

Familjen är platsen där vi får så mycket kärlek att den flödar över våra hjärtan. Familjens famn skyddar sina medlemmar, men den ska inte hindra kärleken från att gå vidare ut till andra. I själva verket borde familjens kärlek flöda över till omgivningen. Kärleken i familjen kommer från Gud, därför kan den aldrig torka ut, hur mycket den än flödar över. Guds kärlek är sådan att vi kan fortsätta att gräva och gräva och aldrig nå botten. Ju mer vi gräver desto mera kärlek sprutar upp som rent källvatten. Har man växt upp med denna kärlek kan man leva ett sant liv.

Att lämna efter sig ett arv av kärlek

Ett sant liv är ett liv där vi går utöver våra egna begär och lever för andra. Detta är en sanning som alla stora religiösa ledare både förr och nu, i öst och i väst, lär ut, oavsett om de heter Jesus, Buddha eller profeten Mohammed. Det är en välbekant sanning som sorgligt nog tycks ha blivit underskattad. Tidens gång och förändringarna i världen minskar inte värdet av denna sanning. Essensen av människans liv förändras aldrig, inte ens i tider då världen förändras snabbt.

Den lärare som står oss närmst är vårt eget hjärta. Vårt hjärta är dyrbarare för oss än våra närmaste vänner och till och med mera dyrbar än våra föräldrar. Medan vi lever våra liv behöver vi därför då och då fråga vårt hjärta, lever jag ett gott liv nu? Vi kan alla höra vårt hjärta tala. Förstår vi att vårt hjärta är vår mästare, vårdar vi det och lyssnar på det under hela livet. Om en människa känner att hjärtat gråter så måste hon ögonblickligen sluta upp med det hon gör. Allt som får hjärtat att lida kommer att förstöra henne. Allt som gör hjärtat ledset kommer slutligen att göra personen ifråga ledsen.

För att rena hjärtat så det blir som en klar kristall, måste var och en absolut ta tid att knyta an till sitt hjärta, i ensamhet och avskild från världen. Det är i intensiv ensamhet, i bön och meditation som vi lär känna våra hjärtan. Då kan vi ta vårt hjärta i besittning. När vi isolerar oss från larmet omkring oss och låter våra tankar landa, kan vi se in i vårt hjärtas innersta. Det kommer att ta en hel del tid och ansträngning att gå hela vägen dit. Det sker inte på en dag.

Kärleken existerar inte för vår egen skull, och lycka och fred är inte heller till enbart för sig själva. Kärleken kan aldrig existera utan en partner, och inte heller lycka och fred. De kan endast existera i ett sammanhang, i relation med en partner. Ingenting av detta kan uppnås om vi lever ensamma. Vi kan inte vara lyckliga ensamma eller tala om fred ensamma. Vår partner är viktigare än vi själva är eftersom det är tack vare vår partner som vi kan uppleva lycka och fred.

Tänk er en mor som sitter vid ingången till metron i Seoul med sin baby på ryggen och säljer hemgjort godis till passerande. För att vara på plats i tid för morgonens rusningstrafik har hon säkert spenderat hela natten med att förbereda godiset och sedan burit sitt barn på ryggen för att komma till stationen. Människor som passerar kanske säger: - ”Oj, du skulle kunna ha det bättre om du bara inte hade det där barnet att ta hand om.” Men modern lever sitt liv för barnets skull.

Nuförtiden kan folk förvänta sig att leva omkring åttio år. Åttio år av glädje, ilska, sorg, lycka och alla andra känslor blandas samman och det kan tyckas som en lång tid. Men om vi tar bort all den tid som vi sover, arbetar och äter, tiden vi lägger ned på att prata, skratta och ha trevligt med familj och vänner, gå på bröllop och begravningar, och när vi ligger sjuka i sängen, så kommer det bara att vara ungefär sju år kvar. En person kan leva åttio år men spendera bara omkring sju år för det allmänna goda.

Livet är som ett gummiband. Dessa sju år, givna till olika personer, kan antingen tillbringas som sju år eller som sjuttio. Tiden i sig själv säger ingenting. Det beror på vad vi fyller den med. Detsamma gäller en människas liv. Alla strävar efter att ha en bekväm plats att sova på och goda saker att äta. Men genom att koncentrera oss på det slinker livet lätt förbi. När en människa har levt sitt liv och hennes kropp läggs i jorden, blir all rikedom och ära ingenting annat än en bubbla som spricker och försvinner. Bara de sju åren vi levt för det allmänna goda kommer att bestå och bli ihågkomna av eftervärlden. Dessa sju år är allt som finns kvar av ett liv som varade i åttio år.

Vi bestämmer inte själva när vi ska födas eller när vi ska dö. Vi kan inte välja vårt eget öde. Vi föds trots att vi inte har valt att födas. Vi lever trots att vi själva inte har valt att leva. Vi dör, trots att vi inte har valt att dö. Vi har ingen auktoritet över dessa aspekter av vårt liv, hur kan vi då skryta med att vi på något sätt är bättre än andra? Vi kan varken födas av egen önskan, äga saker för evigt eller undvika döden. Så att skryta över någonting är patetiskt.

Att ha en position som är högre än andras är endast en temporär ära. Även om vi samlar på oss en större egendom än andra så måste vi lämna allt bakom oss vid dödens port. Pengar, ära och kunskap; allt detta flyter ifrån oss med tiden och försvinner vartefter åren går. Hur förnäm och storartad en person än må vara så tar hans stackars liv slut en dag.

Vi människor har alltid undrat vem vi är och varför vi lever. Vi måste inse att precis som vi inte har fötts av egen vilja så är vi inte heller ämnade att leva för vår egen skull. Så svaret på frågan hur vi bör leva vårt liv är enkelt. Vi föddes på grund av kärlek, därför måste vi leva genom att gå kärlekens väg. Våra liv skapades genom våra föräldrars gränslösa kärlek, och vi ska leva våra liv och ge denna kärlek vidare. På vår livsväg är detta det enda av värde som vi själva kan välja. Framgång eller misslyckande i livet, bestäms av hur mycket kärlek vi fyller dessa åttio år som getts till oss med.

Vid någon tidpunkt kommer var och en att lämna sin fysiska kropp, liksom man lämnar en gammal klädnad, och dö. På koreanska använder man uttrycket ”att återvända” för att dö. Att återvända betyder att vända tillbaka till där vi kom ifrån, alltså att gå tillbaka till våra rötter. Allting i universum rör sig i cykler. Den vita snön som samlas på bergstopparna kommer att smälta och flyta nedför sluttningarna, först som små åar, som sedan bildar en flod, som till sist når havet. Vattnet som flyter ut i havet kommer att absorbera solstrålarnas hetta, omvandlas till ånga, stiga upp mot skyn och bli antingen snöflingor eller regndroppar. Att återvända till vårt ursprung är det vi kallar döden. Vart återvänder då vi människor när vi dör? När kropp och själ är förenade lever vi. I döden skalas kroppen bort. Vi återgår alltså till den plats från vilken själen kom.

Vi kan inte tala om livet utan att också tala om döden. Vi måste noggrant förstå vad döden är för att förstå syftet med livet. Livets sanna värde kan bara förstås av den som befinner sig i en svår situation, där döden är oundviklig, och ropar ut mot till himlen i desperation och vädjar om att få leva åtminstone en enda dag till. Om våra dagar är så dyrbara, hur bör vi då leva dem? Vad är det vi måste uppnå innan vi passerar dödens gräns?

Det viktigaste är att inte begå synd och att leva ett liv som är utan skuggor. Det debatteras mycket både religiöst och filosofiskt om vad synd är, men det viktiga är att inte handla på ett sätt som skadar vårt samvete. När vi gör något som tynger vårt samvete lämnar det alltid en skugga i vårt hjärta.

Det näst viktigaste är att besluta sig för att arbeta betydligt mera än andra har gjort. Allas liv är begränsade, vare sig gränsen går vid sextio år, sjuttio år eller vid någon annan tidpunkt. Beroende på hur väl vi använder den tiden kan vi leva ett liv som är två eller tre gånger värdefullare än andras. Om du bryter ned din tid i segment och sedan lever varje segment på ett meningsfullt sätt kommer ditt liv att vara värdefullt. Lev med en attityd av hängivenhet och flit, säg till exempel till dig själv att du kommer att plantera två eller tre träd på den tid det tar andra att plantera endast ett.

Lev inte för din egen skull. Du ska inte leva för dig själv utan för andra. Lev för dina grannar mer än för din familj, för världen mer än för ditt eget land. All synd i världen uppstår när individen ställer sig själv på första plats. Egoistiska önskningar och ambitioner skadar en människas grannar och ruinerar samhället i stort.

Allting i världen kommer slutligen att förgås. Föräldrarna vi älskar, mannen och hustrun vi älskar och barnen vi älskar kommer alla att försvinna en dag. Allt som återstår till slut är döden. När en människa dör finns endast arvet kvar.

Var snäll och tänk efter ett ögonblick vad du kan göra för att visa att du har levt ett liv av värde. Ägodelarna och den sociala ställning som du har uppnått under ditt liv kommer att försvinna från dig. När du väl korsar dödens flod kommer sådana ting inte att ha någon betydelse mer. Eftersom vi är födda i kärlek och har levt våra liv i kärlek, så är kärleken också det enda som återstår när vi dött. Vi får vårt liv genom kärlek, lever det genom att ge och ta emot kärlek och återvänder sedan till kärlekens centrum. Det är viktigt att vi lever på ett sätt som gör att vi kan lämna ett arv av kärlek efter oss.

19

