Kapitel sju:
Koreas framtid är världens framtid

Global harmoni börjar på den koreanska halvön

Jag saknar min hemstad så mycket att jag ofta besöker den i mina drömmar. Min hemstad heter Jeongju och ligger i Nordkorea, långt från Seoul. Där finns både berg och hav. Mitt hjärta längtar alltid till den platsen, där jag fått kärlek och liv.

Alla har vi fötts in i våra föräldrars blodslinje och fått näring genom deras kärlek under vår uppväxt. Vi kan inte glömma vår hemstad eftersom det är där som marken är genomsyrad av våra föräldrars kärlek. Ju äldre vi blir desto mer saknar vi vår hemstad. Där finns våra rötter och dit vill vi återvända. Det är svårt för människor att klippa banden till det som är fundamentalt viktigt för dem. År 2004 avslutade jag mina aktiviteter i USA efter trettiofyra år och återvände till den koreanska halvön där himmelsk framgång bor.

Vi är inte medvetna om den exakta tidpunkt då morgon blir middagstid. Inte heller kan vi säga exakt när kväll övergår i natt. Och vi kan inte heller veta det ögonblick då himlen utför sitt verk. Likadant är det med våra liv. Våra stunder av framgång och motgång går alla förbi oss utan att vi är fullt medvetna om när exakt de började utvecklas. När det gäller nationer kan vi inte heller precis veta när ett gott öde eller ont öde kommer till landet. Himmelsk framgång är en kraft som rör världen; det är en princip som får universum i rörelse. Trots att vi inte vet om det, sker det dagligen något som kallas himmelsk framgång, och som används av Honom som skapade denna värld för att utföra sin plan.

Universum rör sig i fullkomlig överensstämmelse med sin egen plan. Alla varelser på jorden bär inom sig en speciell princip som existerade innan de kom till. När en baby föds behöver ingen lära den hur den ska andas eller öppna ögonen. Babyn gör detta utan att ha blivit tillsagd. Sådant som händer av sig självt bär inom sig viktiga nycklar till universums hemligheter.

Många naturliga fenomen tycks hända av sig själva. I verkligheten händer de dock inte på det sättet. Dolt bakom vart och ett av universums naturfenomen finns en styrande kraft som vi inte är medvetna om, eller inte förstår. Så är det också med ödets krafter i universum, och med den himmelska lyckan.

Liksom universum är i rörelse, så är det säkert att perioder av stor framgång kommer. Om vi förstår universums princip som gör att efter varje vinter kommer vår, och sedan sommar, så kan vi förutse en ljus framtid för Korea efter en lång vinter av missöden.

De som är visa kommer att anpassa sig till universums lagar och rytmer. När jag var i Amerika brukade jag ofta fiska i Hudsonfloden nära mitt hem. Jag har varit duktig på att fiska sedan jag var barn, men det fanns dagar på Hudsonfloden när jag inte fick ens en liten fisk och fick återvända hem besviken. Fiskar följer vissa stråk på bestämda tider. Känner man inte till dessa stråk och tider kan man inte få något napp. Att det finns vatten betyder inte att det alltid simmar förbi någon fisk. En person som inte förstår detta, kan hålla sin fiskelina i vattnet hela dagen och hela natten utan att få napp. Detsamma gäller för himmelsk framgång. Om vi inte har ögon att se och förstå framtiden kommer vi inte att se och förstå himmelsk lycka ens när den stirrar oss i ansiktet. Därför är det viktigt att ha en klar förståelse av vad himmelsk framgång är och en förmåga att förnimma dess rörelser.

Civilisationen har under historiens gång utvecklats västerut. Egyptens kontinentala civilisation banade väg för Greklands och Roms halvö-civilisationer och utvecklades sedan vidare till en ö-civilisation i England, innan den förflyttade sig till en annan kontinental civilisation, denna gång till Amerika. Civilisationen fortsatte sin rörelse i västlig riktning och korsade Stilla havet till Japan. Men civilisationens rörelse stannade inte där. Den kraft som lyfte Japan så högt, rör sig nu vidare till den koreanska halvön. Civilisationen håller på att bära frukt på halvön Korea.

För att Japans ö-civilisation ska kunna ansluta till kontinenten måste den gå via halvön. Asien har naturligtvis andra halvöar, men endast Korea har rätt grund för att ärva en samtida civilisation. Den koreanska halvön befinner sig i den bästa geopolitiska positionen. Mittemot sig har den Japan och tvärs över Stilla Havet finns USA; den är också förbunden med kontinenterna Asien och sedan Europa och Korea delar gräns med Kina och även Ryssland. Därför har Korea utgjort en fokal punkt i kraftmätningarna mellan världens största makter och har som resultat av detta lidit en hel del.

Under det kalla kriget kämpade vi för vår existens i krig mot kommunismen. Även nu är världens stormakter angelägna om, och fortsatt involverade i den koreanska halvön, och Korea är fortfarande ett delat land, oförmöget att helt finna fred. Tiden har kommit för den koreanska halvön, där stormakternas intressen kolliderar, att spela en viktig roll för att förhindra en konflikt mellan dessa länder. Som ett resultat av detta, kommer Korea att vara i en position att leda resten av världen till välstånd och fred.

Himmelsk framgång kommer tillsammans med ett enormt ansvar. Nu, när den koreanska halvön har fått sin del av den himmelska framgången, måste den fungera som ett kullager och se till att dessa länder inte bara krockar med varandra, utan istället kan ha ett nära samarbete för att åstadkomma välstånd och fred i världen. Kullagrets funktion är att hålla maskinens axel på plats och samtidigt tillåta axeln att rotera fritt. Korea behöver upprätthålla smidiga förbindelser med stormakterna och därigenom bli det kullager som tillåter freden att rotera fritt igenom världen.

Under lång tid gjorde jag intensiva förberedelser för att Korea skulle kunna ta denna roll. Jag stödde President Gorbatjovs glasnost politik och befrämjade arbetet för att förbättra relationerna med Sovjetunionen. Jag gav också mitt stöd åt Deng Xiaopings reform och öppenhetspolitik i Kina som startade i slutet av åttiotalet. Jag började mitt arbete i Kina med att ge support till Yanbian universitet i grundandet av en högskola för ingenjörsvetenskap. Till och med efter vad som hände på Himmelska Fridens torg, när främmande nationers kapital lämnade Kina, stannade vi kvar i Kina och investerade hundratals miljoner dollar i Huizhou i Kwangtungprovinsen.

Detta gjorde jag inte bara av ekonomiska skäl. Jag är en religiös människa, inte en affärsman. En religiös person är någon som ser in i framtiden, och förbereder för den. Ryssland, Kina, Japan och USA måste lära sig att samarbeta med varandra, och dra nytta av den koreanska halvöns andliga betydelse. Den koreanska halvön är destinerad att bli axeln för världsfreden.

När jag började arbeta med att förbättra relationerna mellan Korea, Sovjetunionen och Kina upptäckte jag att Korea inte ens hade något så grundläggande som ett ryskt eller kinesiskt lexikon. Så länge vi inte förstod varandras språk kunde väldigt lite bli gjort. När jag fick höra att det fanns grupper av akademiker som hade för avsikt att börja arbeta på en kinesisk-koreansk och en rysk-koreansk ordbok stödde jag dessa två projekt.

Projektet med den kinesisk-koreanska ordboken leddes av professor Il Shik Hong på Korea University Institute of Korean Culture, och flera professorer i universitetets ryska fakultet låg bakom ansträngningarna för att publicera den rysk-koreanska ordboken. Dessa lexikon spelar en avgörande roll i utbytet mellan de två koreanska länderna och Kina och Ryssland.

När en sten på en bergstopp börjar rulla och faller, kommer den att falla hela vägen ned till dalens botten. Så kan man beskriva ödet för västvärldens civilisation. VI vet att väst uppnådde en oerhörd utveckling genom vetenskap, men nu håller det moraliska förfallet på att sänka väst djupt ned till dalens botten. Dalens botten är öst, som har utvecklat en andlig kultur under tusentals år.

Den koreanska halvön är platsen där kulturerna från öst och väst möts, och där de kontinentala och oceaniska civilisationerna möts. Historikern och filosofen Oswald Spengler utvecklade en cyklisk teori angående civilisationernas uppgång och fall, som gav en dyster bild av demokratin. Han beskrev demokratin som den typ av styre som leder den västliga civilisationen till förfall. Han hävdade att demokrati styrs av pengar, och att dess korrupta makt och dess tecken på moralisk förfall för med sig en uppgång av materialismen och dyrkan av vetenskapen.

Ser vi på västvärldens kultur av idag tycks några av Spenglers tankar vara profetiska. Den Atlantiska civilisationen som har blomstrat tills nu, står tydligt inför den nya eran av Stillahavs civilisation, som nu är på väg upp. Asien, med Korea i en central roll, blir den ledande aktören i en ny världshistoria. Två tredjedelar av jordens befolkning lever i Asien. Alla de stora världsreligionerna har sitt ursprung i Asien. Asien har länge tjänat som mänsklighetens andliga rot.

Det är oundvikligt att de västerländska och de österländska civilisationerna kommer samman i harmoni på den koreanska halvön. Medan världen snabbt förändras rör sig den himmelska framgången mot Koreas allt snabbare. Men om den koreanska halvön ska kunna spela en betydande roll och leda världen till harmoni och fred under en era av kaos, måste den förbereda sig väl. Den måste göra sig av med ett förflutet som har präglats av fördomar och själviskhet och hälsa den nya tidsåldern med öppna ögon och ett nytt hjärta.

Från lidande och tårar till fred och kärlek

Det ligger en djup mening i den tragiska historia som det koreanska folket fram till idag har upplevt. Korea har lidit en hel del eftersom landet är destinerat att bli det fundament från vilket världsfreden kommer att utgå. Eftersom Korea under så lång tid har fått utstå lidande och svårigheter, kan Korea nu bli den centrala nation från vilken God kan bringa fred till världen. Trots att Korea har gått igenom oräkneliga svårigheter har vi aldrig själva gjort någon nation till vår fiende eller hatat någon. Flera av våra grannländer har gett oss svårigheter men vi har aldrig sett dem som oförsonliga fiender.

Det koreanska folket har utvecklat en hjärtats kultur som gör det möjligt för oss att förlåta våra fiender. Det krävs självbehärskning för att älska och acceptera en fiende. Förmågan att älska sin fiende uppnår man först när man som individ besegrar sina egna inre konflikter.

Människor som har blivit förföljda är de som står Gud närmast. För att förstå Guds hjärta måste vi själva uppleva hans tårfyllda smärta. Även en person som normalt inte brukar gråta, skulle göra det om han förlorade sin familj och sitt land. Han skulle vända sig till Gud i desperat gråt. Svårt lidande får oss att skrika ut vår smärta och fälla tårar. När hjärtat är så fyllt av sorg kan vi ta emot Guds välsignelse. Gud kommer till ett hjärta som är dränkt av tårar. Korea har blivit ett land som har fått himmelsk framgång för att folkets hjärtan har gråtit så många tårar.

Koreaner vördar sina förfäder. Hur hungriga vi än må, vara kommer vi aldrig att sälja den mark där våra förfäder ligger begravda, för att köpa mat. Genom historien har vi upprätthållit en respekt för himlen. Vi är en modern civiliserad nation som fortfarande vördar den andliga världen. När vi accepterade buddhismen och konfucianismen gav de upphov till en djupt religiös kultur. Bara på senare tid började kristna och islamiska traditioner blomstra här också. Alla dessa religioner lever tillsammans utan konflikt i Korea. De existerar fredligt sida vid sida. Vad är det som har gjort oss till ett så unikt folk?

Sedan uråldriga tider har vi alltid haft ett religiöst sinnelag och våra hjärtan har alltid varit öppna att ta emot Guds ord. Koreanerna har alltid prioriterat utbildning och excellens. Det koreanska språket och Hangeul alfabetet anses vara gåvor från himlen. Vårt språk är rikt på adjektiv och adverb som kan användas för att ge uttryck åt människans hjärta.

Jag älskar vårt alfabet. Jag är mycket stolt över uttrycket hunminjeongeum, som betyder ”korrekta ljud för folkets instruktion”. Det är den ursprungliga teorin bakom Hangeul, det koreanska alfabetet. Hangeul har överlevt i århundraden och lever vidare i människors kommunikation till och med nu i digitalåldern. Jag tycker det är fantastiskt att människor genom en enkel kombination av konsonanter och vokaler kan kommunicera och till och med kan härma alla ljud i skapelsen. I trettio år har jag uppmuntrat medlemmarna från vår kyrka i andra länder att förbereda sig inför framtiden genom att studera koreanska.

Nyligen myntades uttrycket hallyu eller ”koreanska vågen”, av journalister i Kina, för att beskriva den snabba spridningen av koreansk populärkultur i Asien. Populariteten hos koreansk popmusik, TV drama och filmer har gjort att fler och fler lär sig koreanska. Det finns numera människor i Japan, Mongoliet, Vietnam och till och med i Afrika som kan tala koreanska.

Det är förstås ingen tillfällighet. Själen lever i språket. Anledningen till att
japanerna ansträngde sig så för att utrota det koreanska språket under sin ockupation av Korea, var att förstöra det koreanska folkets själ. Det faktum att människor runtom i världen nu talar koreanska betyder att det koreanska folkets själ och hjärta blomstrar i världen idag. Det beror på himmelsk framgång att Koreas kulturella inflytande fortsätter att växa.

Koreas folk vill aldrig ligga andra till last. När jag var i USA såg jag det koreanska folkets envisa karaktär. USA är ett land som har många typer av sociala skyddsnät men koreaner vill helst aldrig använda sig av dessa. Hellre än att förlita sig på statens stöd finner de vägar att tjäna pengar för att ta hand om sina barn och sina gamla föräldrar. Det är så koreaner visar att de kan klar sig själva. Jag kan också se detta hos missionärerna som vi har sänt ut över hela världen. De räds inte att gå till ett land som de vet väldigt lite om. Det gäller inte bara missionärer utan också affärsmän. När de en gång har fått en mission, oavsett vart i världen denna mission för dem, släpper de allt och ger sig av. De är inte obeslutsamma eller tveksamma.

Koreaner har en sådan äventyrslust och de reser var som helst i världen och hittar vägar att leva ett produktivt liv. Vårt lidandes historia har lärt oss att inga hinder är för svåra, så vi kan möta och övervinna de värsta situationer.

När det finns en fest i grannskapet brukar folk trängas för att få den bästa platsen. Det är ett väldigt egoistiskt beteende. Den som sitter tyst på den värsta platsen kommer att bli den kommande tidsålderns ledare. Den som först och främst tänker på att mätta sig själv, kommer att vara den kommande tidsålderns förlorare. VI måste tänka på andra först, även om vi bara äter en munsbit. Om vi ska kunna ta emot den himmelska framgången, som kommer till den koreanska halvön, måste vi i djupet av vårt hjärta vara medvetna om att ”de andra” har större värde än ”jag”.

I det förflutna togs allting som vi älskade ifrån oss. Under den japanska ockupationen togs vårt land ifrån oss. Vårt land splittrades i två delar och vi tvingades leva åtskilda från våra älskade föräldrar och syskon. Därför blev Korea ett tårarnas land. Nu däremot måste vi gråta för världen. Från och med nu måste vi fälla tårar för världens skull, ännu mer uppriktigt och desperat än för oss själva. Det är vad vi måste göra på den koreanska halvön om vi vill fortsätta ta emot himmelsk framgång. Gör vi detta så kommer den himmelska framgången att sprida sig ut över världen. Det koreanska folket har en stor möjlighet att bli centrum för en era av världsfred.

Religionens mål i det tjugoförsta århundradet

Det tjugonde århundradet var en tid av enorma förändringar. Under den hundraårsperioden hände det mer än under de tidigare tvåtusen åren. Det var århundradet då två världskrig utkämpades och då kommunismen växte till en stormakt och sedan försvann. Det var också det århundradet när mänskligheten vände Gud ryggen och begravde sig själv i materiella ting. Hur är det då med det tjugoförsta århundradet? Några säger att framstegen i vetenskapen har bevisat att många religioners trosläror är rena vidskepelsen och irrelevanta för den moderna världen. Jag påstår dock att religionens roll alltid kommer att vara relevant så länge den andliga aspekten hos människan förblir en realitet, och så länge vi ännu inte etablerat en värld av fred.

Vad är religionens syfte? Det är att förverkliga Guds ideala värld. Anledningen till att religioner evangeliserar är att de önskar att fler människor kommer till Guds sida. Om alla skulle leva under Guds herravälde skulle vi ha en värld av fred utan krig eller splittring. Det slutgiltiga målet för religionerna bör vara fred.

Gud skapade denna värld av en längtan för fred och kärlek. Om vi orsakar splittring genom att hävda att vår egen religion är den enda vägen till frälsning, går vi emot Guds önskan. Gud vill att varje människa gör allt för fred, försoning och samexistens. Om människor säger att det skapar splittring i deras familjer om de går till kyrkan, tvekar jag inte att säga till dem att de bör prioritera sin familj. Religionen är endast ett verktyg för att skapa Guds fullkomliga värld, den är inte målet i sig själv.

Mänsklighetens mål är att förena alla åsikter som nu står emot varandra. Den filosofi som kommer att leda mänskligheten i framtiden måste kunna förena alla religioner och filosofier. Den tid då ett land går i spetsen och leder mänskligheten är förbi. Nationalismens era är också förbi.

Om vi fortsätter likadant som i den förra eran, och människor grupperar sig kring samma religion eller med samma ras, så kan mänskligheten inte undvika att det blir krig igen. Fredens tidsålder kan absolut inte komma om vi inte ser bortom kulturella seder och traditioner. Ingen av de ideologier, filosofier eller religioner som påverkat mänskligheten i det förgångna är kapabel att leda oss till den fred och enighet vi behöver för framtiden. Vi behöver en ny ideologi och filosofi som sträcker sig bortom buddismen, kristendomen och islam. I hela mitt liv har jag talat tills jag blivit hes för att få människor att gå utöver sina religiösa fraktioner och även utöver sin egen religion.

Det finns närapå tvåhundra länder i världen och varje land har sina nationella gränser. En gräns skiljer ett land från ett annat, men dessa kommer inte att vara för evigt. Bara religionen kan nå utöver de nationella gränserna. Men just religionerna, som borde sammanföra människor, har istället splittrats i många fraktioner och de strider inbördes. De har förfallit till att vara en självisk tankeprocess som sätter den egna religionen eller rörelsen först. De är omedvetna om det faktum att världen har förändrats och en ny era av osjälviskhet har grytt.

Det kommer inte att bli lätt att riva ner de religiösa murar som funnits i tusentals år, men de måste bort om vi skall få en värld av fred. Religioner, och deras fraktioner, måste sluta med sina meningslösa konflikter, hitta en medelväg för sina olika åsikter, och utveckla konkreta vägar för att bygga en värld av fred. Det kommer inte att räcka med materiellt välstånd för att mänskligheten ska bli lycklig i framtiden. Det är bråttom att övervinna de nutida ideologiernas, kulturernas och rasernas kamp genom inter-religiös förståelse och andlig harmoni.

I hela mitt liv har jag riktat följande vädjan till de många olika religiösa människor som jag har träffat överallt i världen: För det första, respektera andra religioners traditioner och gör allt du kan för att förhindra konflikt och oenighet mellan religioner. För det andra, alla religiösa samfund bör samarbeta med varandra för att hjälpa världen. För det tredje, alla religiösa ledare bör arbeta tillsammans för att utveckla en struktur så vi kan uppfylla vår gemensamma mission att upprätta världsfred.

Det högra ögat är till för det vänstra ögat och det vänstra för det högra. De båda ögonen tillsammans existerar för hela kroppens skull. Det samma gäller för varje del av kroppen. Ingenting existerar för sin egen skull. Inte heller religion existerar för sin egen skull, utan för kärlekens och fredens skull. När världsfreden väl har uppnåtts kommer inte religionerna att behövas längre. Religionens slutgiltiga syfte är att förverkliga ett mänskligt samhälle där kärlek och fred råder. Detta är Guds vilja.

Det är inte lätt att skapa en omgivning där människors hjärtan längtar efter fred. För att nå dit måste vi få kontinuerlig utbildning.

Det är därför jag hänger mig åt olika projekt inom utbildning. Vi grundade Sunhwa Arts School till och med innan vår kyrka hade utvecklats tillräckligt för att stå på egna ben.

En skola är en helig plats där sanningen lärs ut. Vilka är de viktigaste sanningarna som bör läras ut i skolan? Den första är att lära känna Gud och förstå hans existens i världen omkring oss. Den andra är att förstå människans fundamentala ursprung, vårt ansvar och hur vi skall uppfylla vårt ansvar för världen. Den tredje är att förverkliga syftet med människans existens och att sedan skapa en ideal värld. Detta kan vi förstå först efter att de har lärts ut med uppriktighet och hängivenhet under lång tid.

Utbildningen idag är fokuserad på att skapa ett ”vinnaren tar allt”-samhälle där de som kommer först belönas med monopol på lyckan. Det är inte rätt sätt att undervisa barn. Utbildning ska vara ett verktyg för att skapa en värld där hela mänskligheten kan leva tillsammans på ett bra sätt.

Filosofierna och utbildningsmetoderna som hittills har dominerat måste ersättas av sådana som kan få oss att nå mänsklighetens gemensamma mål. Om USA skulle utbilda endast för USAs egen skull och England endast för Englands egen del, skulle mänsklighetens framtid vara mörk. Lärare ska inte lära ut själviskhet utan istället betona den vishet som krävs för att lösa den mångfald av sociala problem vi står inför idag.

Teologernas roll är till och med ännu viktigare. De ska inte lära ut komplexa teorier eller den egna religions överlägsenhet. Istället måste de förmedla visdomen i att älska mänskligheten och bygga en värld av fred. De måste lära ut osjälviskhetens princip. Vi kan inte förvänta oss en framtid av lycka för mänskligheten om inte teologerna tar ledningen i att undervisa våra efterkommande i fredens principer. Mänskligheten är ett broderskap och ett systerskap, och världen är en familj.

Den viktigaste visdomen mänskligheten behöver, är att känna till Guds hjärta och hans ideal. Därför fortsätter religionens roll att vara viktig, speciellt i det tjugoförsta århundradet när vetenskap och teknologi tycks ersätta religionens roll när det gäller förståelsen av hur universum fungerar.

Religionerna runtom i världen måste förstå mänsklighetens destination och genast upphöra med sina små och stora konflikter. De ska inte sträva efter sin egen ära. Religionerna måste enas i sin visdom och med sina energier för att arbeta målmedvetet för att bygga den ideala världen. De måste glömma tidigare hatfyllda strider och utarbeta fredliga lösningar.

Hur mycket vi än har gjort för världsfreden finns det alltid mer att göra. Religiösa människors mission är att leda mänskligheten in i den ideala världen. De ska inte glömma, ens för ett ögonblick, att deras enda verkliga mission är att vara fredens apostlar.

 Kulturprojekt uttrycker Guds kreativitet

1988 var Seoul värd för de olympiska sommarspelen. Jag såg detta som en potentiell freds-festival på min egen bakgård och bad många av våra medlemmar runtom i världen att komma till Seoul för olympiaden. De hjälpte till att guida de internationella sportdeltagarna och funktionärerna, fungerade som hejarklack, serverade mat, och delade ut souvenirer till dem som minne av besöket i Korea.

Eftersom både Kina och Sovjetunionen deltog i spelen såg jag detta som ett event som på ett dramatiskt sätt skulle kunna förändra det Kalla krigets era. Att betrakta de olympiska spelen som en freds-festival öppnade en möjlighet till att skapa harmoni mellan det kommunistiska blocket och den fria världen. Under öppningsceremonin satt jag i publiken på Jamsil Main Stadium och såg med stor glädje på invigningen.

Efter Olympiaden byggde jag vidare på energin skapad av spelen och grundade Ilhwa Chunma, ett professionellt fotbollslag i Korea. Detta lag har vunnit flera mästerskap och fått en stor grupp fans. Vi har även grundat fotbollslagen Clube Alético Sorocaba och Centro Esportivo Nova Esperanca (CENE) i samba och fotbollens hemland, Brasilien. Dessa lag spelar fortfarande.

Anledningen till att jag valde att bilda fotbollslag är att jag tycker om den sporten. Jag har gillat sport sedan jag var ung och ett tag höll jag själv på med boxning och en del traditionella kampsporter. Men fotboll är den sport jag fortfarande njuter av i min höga ålder. I skolan brukade jag springa runt skolgården och flitigt kicka bollen, men nuförtiden nöjer jag mig med att titta på. När World Cup hölls i Seoul hade jag tre TV apparater uppsatta bredvid varandra för att kunna se på alla matcher. Jag missade aldrig en enda match där Korea spelade.

Fotboll är som ett mikrokosmos av livet. Hur bra jag än dribblar bollen över planen, om någon från motspelarnas lag är snabbare och duktigare än jag och stjäl bollen, så har allt jag gjort fram till dess varit lika med noll. Till och med om jag dribblat hela vägen och gör ett skott mot mål, om bollen då träffar målstolpen och studsar tillbaka, är det kört. Även om jag dribblar bollen bra, behövs det fler än en spelare för att få bollen i mål. Jag behöver en medspelare som Ju Sung Park, som assisterar mig i det kritiska ögonblicket, eller någon som Young Pyo Lee, som skickligt håller det andra laget borta från mig.

Den viktigaste personen i laget är coachen som iakttar hela laget från sidolinjen. Coachen springer inte för poäng eller mål, men hans makt är större än alla spelares tillsammans. Liksom coachen ser det som spelarna inte kan se och ger tecken till dem, ser också Gud saker som vi inte kan se och ger oss tecken. Om spelarna noggrant följer coachens tecken har de stor chans att vinna. Men om coachen ger tecken och spelarna inte förstår dem, eller ignorerar dem, och spelar efter sitt eget huvud så kan laget bara förlora.

Fotboll är en tävlingssport där man vinner eller förlorar. Men den kan också ha ett betydande inflytande och öka länders fredliga samarbete. Det har sagts att dubbelt så många människor tittade på VM i fotboll jämfört med olympiaden. Det ger en bild av hur många fotbollsfantaster det finns i världen. Därför kan fotbollen, precis som olympiaden, bli en maktfaktor för att skapa harmoni mellan länder, raser, religioner och kulturer. Jag ser fotboll och fred mellan länder som potentiellt kraftfulla partners.

Pelé, som 1995 utnämndes till Brasiliens speciella sportminister, kom till Korea och besökte Hannam-Dong i Seoul. Folk minns honom som världens störste fotbollsspelare, men den Pelé jag mötte var fredsaktivist. Han ville ge världen fred genom fotboll.

När jag mötte honom skrattade han när han berättade för mig om en match i Afrika.

Han sa: − ”En gång spelade jag i Nigeria när landet befann sig i krig. Hur tror ni vi kunde spela på en plats där bomber exploderade runt omkring? Tack och lov utropades det ett kort eldupphör så att matchen kunde spelas. Det var då jag verkligen insåg på djupet att fotboll är mer än bara en sport. Fotboll är ett sätt för alla folk i världen att skapa fred. Efter detta beslöt jag att jag arbeta för världsfred genom fotboll.”

Jag blev så imponerad av Pelé i det ögonblicket att jag tog honom i hand.
Vi lever i ett tävlingssamhälle där det finns väldigt mycket stress. Stress skapar spänningar i våra liv och tar bort vår sinnesfrid. När stress ackumuleras kan människor bli irriterade och bråka med varandra. Sport och konst är exempel på sådant som hjälper oss att sänka vår stressnivå. De frigör oss från uppdämd stress och hjälper till att föra samman mänskligheten. Anledningen till att jag ägnar mig åt fotbollslag, symfoniorkestrar och ballettsällskap är att de är medel i arbetet för världsfreden.

Pelé förstår det här sättet att tänka. Därför skapade Pelé och jag en ny fotbollsturnering av internationella mått kallad Peace Cup. Sedan 2003 har turneringar hållits vartannat år. Vi bjuder in berömda fotbollslag från olika delar i världen till Korea. Nu anordnas också en motsvarande turnering för kvinnor, den s.k. Peace Queen Cup, de alternerande åren.

Sommaren 2009 arrangerade vi den första turneringen för män utanför Korea. Den tävlingen hölls i Andalusien, Spanien. All vinst från dessa turneringar används för att stödja fotbolls event för barn och ungdomar i utvecklingsländer. I synnerhet hjälper vi barn med fysiska funktionshinder att hålla sina drömmar vid liv genom fotboll.

I samarbete med Förenta Nationernas kommission för flyktingfrågor höll vi en fotbollsturnering för ungdomar i Liberia. Det är ett land där femton år av krig mellan olika stammar har gjort folket utblottat. Landet får särskilt skydd från FN på grund av den kraftiga befolkningsminskningen. Barnen från detta krigshärjade land kom samman för att spela fotboll och sjunga sånger om fred. Medan de sparkade omkring bollen lärde de sig vikten av lagarbete och fair play, som också är nödvändiga element för att skapa harmoni mellan olika stammar.

Peace Cup organisationen har också som mål att bygga ett fredsstadion i Israel-Palestina-Jordanien regionen, så nära som möjligt till den israelisk-palestinska gränsen. Denna stadion skulle vara öppen för alla och tjäna som ett fredsbyggande projekt. Vi hoppas bjuda in berömda coacher från Europa och starta en fotbollsskola för barn i regionen. De vuxna må sikta med vapen på varandra men barnen kommer att vilja vara på fotbollsstadion och sparka boll. Folk säger att det är orealistiskt och skakar på huvudet, men vi kommer att genomföra detta.

Redan nu har en medlem av Israels regering sagt att detta stadion bör byggas på ett israeliskt område, och en medlem av Palestinas styrande vill att det ska ligga på palestinsk mark. Men jag har beslutat att bygga så den förbinder de båda sidorna med varandra. Jag låter mig inte pressas till att ge upp mina drömmar. Jag har en oxes starka vilja som jag använder för att uppfylla mina drömmar för fred.

Grundandet av vår balett akademi är ett annat exempel på denna viljestyrka. Folk sa att det inte var möjligt. Vi grundade Universal Ballett 1984. Idag kan fler koreaner njuta av balett än någonsin tidigare. När vi grundade vår balett var Korea som en ofruktsam ödemark när det gällde balett. Idag har Korea till och med världsberömda ballerinor.

Varje gång jag ser på balett känner jag att så här måste konst vara i himmelriket. När en ballerina står på tåspetsarna och håller huvudet mot himlen, slår det mig att detta är en korrekt pose för tillbedjan. Det ser så varmt längtansfullt ut. I balett kan människan, med hela den vackra kropp hon fått i gåva av Gud, ge uttryck åt sin kärlek till honom. Det är den högsta konstformen.

Universal Ballet började med föreställningarna Svansjön och Nötknäpparen. De följdes av Don Quixote, Gisele och de egna skapelserna Shim Chung och The Love of Choonhyang. Dansarna har utvecklats så mycket att de nu är internationellt erkända och har fått inbjudan från världens mest berömda scener. Dansarna har lovordats för att tillföra en unik koreansk skönhet till de kraftfulla dansstegen i den västerländska baletten. De har prisats för sitt sätt att harmoniera österländsk och västerländsk stil i sina föreställningar. Universal Ballet har en balettakademi i Washington D.C. Jag har också grundat New York City Symphony Orchestra och The New Hope Singers.

Konst kan ge mänskligheten en möjlighet att reflektera över de höga ideal som förkroppsligas i Guds egna kreativa verk. Gud lade ner hela sitt hjärta i människan och världen när han skapade dem, precis som konstnärer investerar hela sitt jag i sina verk. I första Mosebok verkar det som om allt blev till bara genom att Gud sa ett ord, men det är absolut inte hur det gick till. Gud investerade hela sin energi när han skapade vatten och land.

På samma sätt är en ballerinas steg på scenen frukten av en kreativ process som kräver total investering. Man kan säga detsamma om fotboll. Ett framgångsrikt fotbollslag satsar all sin energi under ett nittio minuters spel. För att få bollen över plan och försöka göra mål investerar en spelare varje uns av sin energi, som om hans liv hängde på det. Det liknar det Gud gick igenom när han skapade världen.

Att ge ut allt vi har, att offra oss fullständigt för ett ögonblicks skull – det är hur storhet uppnås och hur mänskligheten kommer att kunna likna Gud.

Havens mästare och världens framtid

Historien har visat att det land som kontrollerar haven kommer att bli en ledare i världen. Se på Storbritannien. En gång i tiden invaderades landet av vikingar från Norge och Sverige. På 1500-talet, strax efter sin kröning, insåg drottning Elisabeth I att om England inte hade kontroll över haven skulle landet förlora allt. Genom hennes hängivna satsning och ansträngning för sjöfarten blev England en mäktig maritim nation. Hon mobiliserade kapital och teknologi och lät bygga stora skepp, bemannade dessa med modiga sjömän och sände dem till havs. De visste inte vad som väntade dem på andra sidan havet, men de seglade med livet som insats. Resultatet blev att England, en liten ö-nation i Atlanten, kom att äga kolonier på alla kontinenter och hav, och bygga upp ett imperium.

Västvärldens civilisation som då var centrerad på England fick en enorm utveckling genom vetenskap och teknologi. Med kompassens hjälp färdades engelska skepp till många olika platser i världen. Landets högt utvecklade materiella kunskap och teknologi gjorde det möjligt att erövra hela världen. Korea och större delen av öst använde sig av ett annat tillvägagångssätt. Öst tar inte avstånd från det andliga i strävan efter det materiella. Om det finns en konflikt mellan materiellt och andligt skulle öst hellre ignorera det materiella. Generellt kan alltså sägas att livet i öst har varit svårare än i väst eftersom länderna där är materiellt mindre utvecklade. Men det materiella kommer inte för alltid att dominera över det andliga i västvärlden. Eftersom en alltigenom materialistisk kultur leder till degradering, kommer västvärlden att få lära från den mera andligt inriktade österländska kulturen.

Civilisationen utvecklades från Egypten, till Grekland och Rom, till Storbritannien och USA, och rör sig nu till Stillahavsregionen kring den koreanska halvön. En öppning sker nu mot en Stillahavs era som förenar västlig vetenskap och östlig andlighet. Ledarna i denna nya era kommer att vara nationer som Korea, och dess asiatiska grannar. Det är inte en slump att Korea och Japan på kort tid har kunnat stiga till en internationellt framstående ställning. Detta var en oundviklig utveckling som pekar mot den asiatiska eran.

USA och Ryssland däremot kommer inte att stå still och se på medan vårt land reser sig till en ledande roll i världen. Risken finns att det kan utvecklas en stor konflikt, som inbegriper USA, Japan, Ryssland och Kina, i Koreas närhet. Vi måste göra förberedelser för denna eventualitet på två sätt.

För det första, vi måste skapa starka band mellan Japan och USA och anknyta dessa till Ryssland och Kina för att skydda Korea. Hur kan vi göra detta? Med en filosofi och ett hjärta som skapar enighet. Den enda filosofin som kan förhindra krig mellan religioner och öppna en väg till en fredlig värld, är den som lär att mänskligheten är en enda, oavsett ras, nationalitet och religion. För att skydda sig mot krigets faror måste Korea komma med en filosofi för enighet i världen.

För det andra måste vi förbereda oss inför Stillahavs-eran som ligger framför oss. Om himmelsk framgång kommer och vi är oförberedda, kan vi inte dra fördel av den vågen av möjligheter. Om vi vet att Stillahavs-eran är på gång, och om Korea vill bli ledare i den eran, måste vi förbereda oss på rätt sätt.

Det finns fler tillgångar i havet än bara fisk. En ännu större skatt är havets möjlighet att förse oss med energi. Allteftersom reserverna av råolja minskar, ökar känslan av oro för energikällorna dag för dag. Tar oljan slut kommer mänskligheten att få problem. Det görs ansträngningar att utvinna energi ur majs, men det verkar långsökt med tanke på att det inte finns mat nog till världens befolkning.

Den verkliga, alternativa energikällan är havet. Energin som ligger i havets väte utgör framtiden för mänskligheten. Två tredjedelar av jordens yta består av vatten. Det betyder att två tredjedelar av det råmaterial mänskligheten behöver för framtiden finns i havet. Utan tillgångarna i havet har mänskligheten ingen framtid. Industriländer utvinner redan olja och naturgas från havsbottnen och säljer det till höga priser. Världen har bara börjat upptäcka havens resurser. Tiden har kommit för mänskligheten att upptäcka hur beroende vi är av havet.

Den oceanska eran kommer inte att börja utan mänsklig ansträngning. Först måste vi ge oss ut på haven. Vi måste ut med båtar och kämpa mot vågorna. Utan sådant mod kan vi inte förbereda oss inför havets tidsålder. Det land som besegrar haven kommer att bli en ledande makt i världen och dess kultur och språk kommer att studeras i världen. Korea måste bli Stilla Havets främste förvaltare; hon måste förstå Skaparens vilja och förvalta hans tillgångar väl.

Stora möjligheter i havens tidsålder

Haven kan spela en central roll när det gäller att förena världen. För att ta herravälde över havet måste vi träna oss att leva på havet lika lätt som vi lever på land. När jag tränar folk i fiske sänder jag ut tio små båtar tillsammans med en stor båt. När båtarna lämnar hamnen bogseras de små båtarna av den stora, men när de väl är ute på det öppna havet är varje båt ansvarig för sig själv. Manskapet måste förstå vindens riktning, vad som finns på havsbottnen och vilket stråk fiskarna tar. Allt detta måste de själva lära sig.

Jag tycker om att använda uttrycket ”Alaska spirit”. Med det menar jag vanan att gå upp vid femtiden på morgonen, ge sig ut på havet och inte återvända förrän efter midnatt på sommaren när det fortfarande är ljust. Personer med ”Alaska spirit” stannar ute på havet tills de har fångat dagens kvot. Man blir ingen sann fiskare om man inte lär sig att hålla ut hela vägen.

Att fiska är inget nöje. Hur mycket fisk det än finns i havet så hoppar den inte ombord av sig själv precis. Det krävs speciell kunskap och stor erfarenhet. Man måste kunna laga ett nät och veta hur man knyter en ankarlina. När en person har gått igenom en intensiv träning för att bli fiskare kan han gå vartsomhelst i världen och leda människor. Att utbilda sig till fiskare är bra träning i ledarskap.

Att ha dominans över havet kräver båtar, och även ubåtar, som kan ta sig vartsomhelst i världen. Korea är redan den stora skeppsbyggarnationen i världen. Hon har möjligheten att bli en stor sjömakt. Vad Korea nu behöver är folk som är villiga att gå ut på havet.

Koreanerna är ättlingar till Chang Bo Go, den förmögne mannen som levde under åttahundratalet, som gjorde internationell sjöhandel och kallades ’Havets kung’. Vi har en lång tradition av att färdas på havet, bekämpa vågorna och vinna sjöstrider.

Människan hyser en naturlig fruktan för vågorna. Vinden skapar vågor som sedan blir till dyningar. Vågor och dyningar behövs för att syre ska blandas in i vattnet. Om havet är lugnt under en längre period, utan vind eller vågor, börjar det dö. När vi inser vågornas värde blir de inte längre något att vara rädd för. Till och med om det råder storm och vågorna blir fruktansvärda, förstår vi att detta gör att fisken kan leva. Då blir vågorna en del av havets tjusning.

Trettio meter under havsytan finns inga vågor. Skulle vi ta en ubåt till havets botten skulle där vara så kallt att vi inte skulle behöva luftkonditionering. Fiskar väljer det djup som har rätt temperatur för dem, och de gör underbara danser när de simmar i stim i sina favoritvatten. Fiskarna med sina färggranna kroppar som viftar med fenorna liknar vår balett-grupp Little Angels som dansar med sina solfjädrar. Det är en vacker och fridfull miljö fiskarna lever i. Snart kommer också världen att vara lika fridfull.

Det faktum att havets tidsålder är på väg betyder att Korea snart kommer att ha möjlighet att förändra världen. Folk som lever i länder på en halvö har i alla tider fått stå ut med invasioner från både land och hav. För att överleva måste de vara modiga och utveckla en stark nationell karaktär. Det är ingen tillfällighet att civilisationen utvecklades på halvöar som Grekland och Italien. Civilisationen kunde blomstra i dessa länder eftersom människorna där hade den företagsamma, starka och äventyrliga andan som krävs för att sprida sitt inflytande över både kontinenter och hav.

Har ni hört talas om Japanströmmen, en undervattensström i västra delen av norra Stilla Havet? Den färdas 6400 km per år, på grund av månens dragningskraft. Det är ett stort system av havsströmmar som roterar hela vägen runt Stilla havet. Ordet ”kolossal” räcker inte till för att beskriva den.

Alla jordens hav rörs av samma kraft som rör Japanströmmen och andra havsströmmar. Skulle dessa strömmar inte finnas skulle vattnet inte röra sig och havet skulle dö. Precis som även de största och mäktigaste floder slutligen måste mynna ut i havet måste också de största haven röra sig i överensstämmelse med strömmar som Japanströmmen.

Koreas folk måste bli som Japanströmmen och använda flödet i sin fredsälskande kultur för att påverka hela världen. Vi måste bli en källa till styrka i världen, den plats där alla livs-krafter kommer samman i en fridfull koncentration.

Jag har besökt Koreas sydkust många gånger för att finna en plats som kunde bli centrum för Stillahavscivilisationen och jag tror att Yeosu och Sooncheon passar för det. Havet utanför Yeosus kust är lugnt och klart som en spegel. Det är där som Amiral Yi Soon Shin besegrade japanerna kraftfullt under sextonhundratalets andra hälft, det var också där han dog i strid. Yeosu har en storslagen historia när det gäller sjöslag, och där möts de båda regionerna Youngnam och Honam. Det ligger längst bort vid foten av Jiri berget, där vänster- och högerfalanger utkämpade strider mot varandra efter Koreakriget. Det ett land genomsyrat av vårt folks lidanden.

 Sooncheon-bukten, berömd för sina vass-sängar, har en vacker och världsberömd kustlinje. Ute på havets klara vatten som skimrar i solen kan vi fånga många olika slags fiskar. I buktens lugna vatten växer brunt sjögräs och där trivs ätbara havssniglar. Av tidvattnet bildas vattensamlingar med hjärtmusslor, olika typer av andra skaldjur och små bläckfiskar. Jag har varit ute till havs i det området och också klättrat i bergen där, och sett att det verkligen är ett vackert land. Det har allt som behövs för den kommande Stillahavs-eran.

Jag håller nu på att utveckla Koreas sydkust med fokus på Yeosu. Som en del av förberedelserna för detta har jag varit på Geomun-ön och andra öar i området i flera månader. Jag studerar folket som lever där. De som har brukat jorden och fiskat där i flera årtionden är mina lärare.

Jag åt och sov i enkla värdshus medan jag studerade allt i detalj. Jag läste inte bara böcker. Jag åkte dit, använde mina ögon och fötter för att undersöka allt. Därför vet jag nu vilken slags fisk man kan hitta och var någonstans på havet den finns, vilken slags nät som behövs för att fånga den, vilka slags träd som växer i bergen och i vilket hem på ön det finns en gammal man som lever ensam efter att ha fått en stroke.

Samma dag som jag var klar med min undersökning av sydkusten tog jag byns borgmästare, som hade hjälpt mig, med på ett plan till Alaska. Han hade delat med sig av sin kunskap, därför ville jag ge tillbaka genom att lära honom allt jag kände till om Alaska. Jag tog honom med på fiske i Alaska och berättade för honom om alla olika fiskarter och hur de kan fångas. Även om jag bara kan lite om något känner jag mig inte bra om jag inte delar det med andra.

Strax efter jag börjat utveckla Yeosu valdes det till att ha en maritim världsutställning, som skall äga rum 2012. Tillsammans med de olympiska spelen och VM i fotboll är internationella utställningar bland de tre största eventen på den globala skalan. Under de sex månader som Expo 2012 kommer att pågå i Yeosu kommer det internationella utställningskontorets 154 medlemsländer att arbeta med sina utställningar. Världens blickar riktas på Yeosu och i-ländernas teknologi och kultur kommer att flöda in i Yeosu.

Har ni någonsin tittat upp på sommarhimlen och sett molnen dra förbi med en förunderlig hastighet? När vinden blåser på molnen rör de sig snabbare över berg och hav. Det finns ingen tid att tveka. På liknande sätt som molnen blåser kommer den himmelska framgången att blåsa världen mot Yeosu och den koreanska halvön.

Jag planerar att förbinda alla öar längs sydkusten med broar och bygga lägenheter där båt- älskande människor från all världens hörn kan komma och bo. Det kommer inte att vara bara för nöjes skull. Amerikaner, tyskar, japaner, brasilianer och afrikaner, alla kommer de att komma. De kanske åker ut på olika båtar för att fiska men jag kommer att uppmuntra dem att bo under samma tak för att visa världen att mänskligheten är en enda familj.

Den kommande tidsåldern kommer också att bli en era för aeronautik och till och med för rymdfärder. Tiden har kommit när det är en absolut nödvändighet att ha tillgång till en välutvecklad aeronautisk teknologi. Det kommer att vara bli för sent för Korea att förbereda en sådan industri om vi inte börjar nu. Därför förbereder jag en aeronautisk industri park i Gimpo, i Kyeonggiprovinsen. Vi siktar på tillverkning av helikoptrar som kommer att vara lika bra och kända som Sikorsky helikoptrarna. Snart kommer helikoptrar som bär Koreas rödblå flaggsymbol Taeguk att finnas i luften runtom i världen.

En enkel maskros är mer värd än guld

Tre av det moderna samhällets största uppgifter är att lösa problemen med miljögifter, att skapa en medvetenhet för att skydda miljön och att öka matproduktionen. Jorden har redan fått omfattande skador. Vår oändliga girighet för ett materiellt välstånd har lett till en allvarlig förgiftning av luft och vatten, som förstör naturen, och även ozonskiktet, som skall skydda oss. Om den nuvarande trenden fortsätter kommer vi inte att kunna undvika konsekvenser och det blir svårt att ta oss ur den onda cirkeln.

Under de senaste tjugo åren har jag arbetat med att bevara Brasiliens Pantanal. Det är världens största våtmarker och de sträcker sig över delar av Brasilien, Bolivia och Paraguay. Pantanal står på UNESCOS lista över våra världsarv. Jag driver en världsomfattande rörelse för att bevara Pantanals djurliv i sitt ursprungliga tillstånd, så som Gud skapat dem.

Pantanal, där vatten, land, djur och växter existerar i harmoni, är verkligen en magnifik plats. Ord kan inte beskriva dess värde. Fotografier av området som tagits från luften är så vackra att en kollektion av dessa bilder är en av världens mest sålda. Pantanal är en av mänsklighetens skattkammare där sällsynta arter som den vithalsade kapucinen, den röda sydamerikanska vrålapan, macaw-papegojan, jaguaren, anakondan, de strutsliknande nanduen och kajmanen lever.

Floran och faunan i Pantanal och Amazonas området verkar existera som de har gjort sedan skapelsens begynnelse. Pantanal är som den moderna dagens Eden. Människan har förstört många varelser som Gud har skapat. Alltför många växt- och djurarter har utrotats på grund av människans girighet. Men i Pantanal existerar fortfarande ursprungliga arter. Jag planerar att bygga ett aviarium och anlägga en insektsbank i Pantanal för att bevara dessa unika arter från utrotning.

Förutom att vara naturligt habitat för många arter av växter och djur, är Pantanal också en viktig syrekälla för jorden, och ett filter för att absorbera växthusgaser. På grund av den industriella utvecklingen sker en snabb förändring av Pantanal. Om denna våtmark, som tillsammans med Amazonfloden förser jorden med en stor mängd syre, förstörs, ser det dystert ut för mänsklighetens framtid.

Hundratals fiskarter lever i Pantanal. En av dem är en guldfärgad fisk som kallas dorado. Den kan väga mer än tjugofem kilo. När jag första gången fick en dorado på kroken kändes det som hela jag skulle dras ner i floden. När jag vevade in linan av all min kraft hoppade doradon upp över ytan flera gånger. Efter flera hopp hade den fortfarande mycket kraft kvar för att kämpa. Den var så stark att den verkade mera lik en björn eller en tiger än en fisk.

Sjöarna i Pantanal är nästan alltid rena. Det som kommer i vattnet rensas snabbt upp eftersom våtmarkens miljö filtrerar sediment och föroreningar, och vattnet blir klart igen. Därför kan många fiskarter leva där. Varje art livnär sig på olika saker. De lever tillsammans i ett komplext system och slukar även organiskt avfall som annars smutsar ner vattnet. Deras ätande har funktionen att hålla vattnet rent. Fiskar, i motsats till oss människor, lever aldrig för sin egen skull, utan som en del av ett större balanserat system. De hjälper till att rena sin omgivning och att förbättra den.

Baksidan av ett näckrosblad i Pantanals våtmarker är ofta svart av löss. Om alla löss skulle vara kvar där skulle näckrosen inte kunna leva, men det finns fiskar som äter dessa bladlöss. Alltså kan lössen leva, liksom näckrosen och fisken lever. Så fungerar naturen. Ingen varelse lever för sin egen skull. Istället är de till för varandra. Naturen lär oss denna fantastiska läxa.

Hur mycket fisk det än finns i Pantanal skulle mångfalden försvinna om vi människor fick fiska fritt där. För att skydda fisken behöver vi utveckla fiskfarmar. Då fisken i Pantanal är så dyrbar behövs många fiskfarmar. Liknande ställen behövs också för att bevara insekter, fåglar och däggdjur. Att föda upp insekter kommer att vara hjälpa till att öka fågelpopulationen. Pantanal utgör en perfekt miljö för alla dessa varelser, och genom att sätta fokus på hur vi kan hjälpa dem att hålla ett stadigt bestånd, kan mänskligheten fortsätta att njuta av dem i framtiden.

Det är inte bara fisk som lever i mångfald i Pantanal. På flodbankarna växer ananas, bananer och mango. Riset växer så bra, utan bevattning, att det är möjligt att skörda tre gånger om året. Så rik är jorden där. Det räcker att man sprider ut några frön på jorden för att bönor och majs ska gro där. Det behövs väldigt lite mänsklig arbetskraft.

En gång när vi färdades med båt nedför Paraguay-floden stannade vi vid ett hus som låg nära flodbanken. Bonden som levde där insåg att vi var hungriga så han gick ut på sitt fält och grävde upp en sötpotatis. Den hade storleken av en vattenmelon! Han berättade för oss att så länge han lämnar roten i marken kommer den att fortsätta ge potatis under flera år. Tanken att potatis kan skördas utan årlig plantering lämnade hos mig en stark önskan att ta dem till länder där det saknas mat.

Folk som förespråkar att börja bruka dessa våtmarker betonar de ekonomiska fördelarna av en sådan utveckling. Men Pantanals våtmarker tillhandahåller mängder av ekonomiska fördelar precis som de är. Området har stora ytor av orörda ädelträdskogar och den inhemska befolkningen hävdar att man skulle kunna slå in en spik i ett träd och det skulle fortfarande leva om hundra år. Dessa skogar producerar trä som exempelvis brunt ebenholts, som inte murknar och sägs hålla längre än järn.

Föreställ er hur det skulle se ut att ha stora skogar med sådana dyrbara träd. Jag lät plantera några sticklingar från sådana träd på fyra hundra hektar land i Pantanal. De träd våra medlemmar planterade har gjort Pantanal till och med ännu vackrare.

Människans själviskhet håller på att förstöra naturen. Strävan efter den snabbaste vägen till ekonomisk vinning är den största anledningen till att jordens miljö har blivit skadad. Vi kan inte tillåta att jorden skadas ännu mer. Religiösa människor måste gå i spetsen för ansträngningen att rädda naturen. Naturen är Guds skapelse och hans gåva till mänskligheten. Vi måste snabbt göra folk medvetna om hur dyrbar naturen är och få dem att inse det brådskande behovet av att låta naturen åter få den rikedom och frihet den hade från början av skapelsen.

Eftersom det har blivit vida känt att Pantanal är en skattkammare har kampen om dess framtid börjat. Den plats vi vill skydda håller på att bli ett slagfält för giriga människor.

Under de senaste tio åren har jag fört ledare från länder runtom i världen till Pantanal och sponsrat diskussioner om hur man ska skydda denna region och resten av världens naturliga miljöer. Jag vill sammankalla världens miljöexperter och vetenskapsmän och uppmuntra dem att intressera sig för bevarandet av Pantanal. Jag arbetar för att förhindra att Pantanal förstörs av människans hänsynslösa materialistiska begär.

Vartefter miljöfrågorna ökat och blivit mer allvarliga, har många miljörörelser växt fram. Den bästa miljörörelsen är dock den som sprider kärlek. Generellt tar folk hand om saker som tillhör dem själva, eller någon de älskar. De tar däremot inte hand om, och älskar inte, den naturliga miljö som Gud har skapat. Gud gav naturen till mänskligheten. Det är hans vilja att vi genom den får vår föda, rikligt av allt det vi behöver, och att vi upplever glädjen i att leva i naturens skönhet. Naturen är inte något som vi kan använda en gång och sedan kasta bort. Våra efterkommande måste i många generationer framåt kunna förlita sig på den på samma sätt som vi har kunnat.

 Genvägen till att skydda naturen är att utveckla ett hjärta som älskar naturen. Vi måste kunna bli rörda vid åsynen av till och med ett grässtrå som vi får syn på längs vägen. Vi måste kunna omfamna ett träd och röras till tårar. Vi måste kunna förstå att Guds ande finns inuti ett stenblock eller i en vindpust. Att ha kärlek för, och bry sig om miljön, är att älska Gud. Vi måste kunna betrakta varje väsen som Gud skapat som vårt kärleksobjekt. Om våra andliga ögon vore öppna skulle vi kunna förstå att en enda maskros vid vägkanten är mera värdefull än en konungs gyllene krona.

Lösningen på svält och fattigdom

Om du aldrig har upplevt hunger kan du inte lära känna Gud. Det är när du är hungrig som du har möjligheten att vara honom närmast. Om du, när du är hungrig, kan se ödmjukt på varje person som närmar sig som om det vore en nära anhörig som du vill hjälpa, är det mera troligt att du får mat. I sådana situationer är det viktigt att ha ett medkännande gott hjärta.

Svält är inte ett problem bara i den mindre utvecklade delen av världen. Till och med i USA, ett land med världens högsta levnadsstandard, finns det miljoner människor som lider av undernäring och hunger. När jag kom till USA blev ett av mina första projekt att köpa lastbilar som användes för att distribuera mat till de fattiga.

Situationen i utarmade länder är långt värre. När jag ser på världssituationen känner jag att det mest angelägna problem som måste lösas är att säkerställa en tillfredsställande tillgång på mat. Att lösa mat-krisen får inte skjutas upp en dag till. Varje dag dör omkring tjugotusen människor på grund av hungerrelaterade sjukdomar runtom i världen. Vi kan inte tillåta oss att vara likgiltiga bara för att vi och våra närmaste inte lider av hunger. Mat-distribution i sig själv löser dock inte problemet med svält. Det gäller att ta sig an problemet från grunden. Jag funderar på två grundläggande och konkreta metoder. Den första är att tillhandahålla rikliga mängder mat till en låg kostnad och den andra är att dela med sig av teknologin som människor kan använda för att själva kunna lösa sin situation.

Mat-frågan kommer att ställa världen inför en enorm kris i framtiden. Vi kan inte skapa fred i världen utan att först lösa det problemet. Den för närvarande tillgängliga, begränsade landytan vi har kan inte producera tillräckligt med mat för hela världsbefolkningen. För att finna en lösning måste vi titta på haven. I haven ligger nyckeln till lösningen av framtidens mat-kris. Därför har jag varit som en pionjär på havet under de senaste årtionden.

I Alaska används Alaska-sej som är mindre än 38 cm till gödning. De skulle bli en underbar måltid, men folk känner inte till hur man tillreder dem, så man använder dem ofta bara till gödning. För bara tjugo, trettio år sedan kunde koreaner be västerlänningar om en bit oxsvans (som är en delikatess), och de skulle ha gett den gratis till oss. Koreaner är mycket förtjusta i mat som tillreds av ben eller inälvsmat från nötkreatur, men många västerlänningar vet knappt att dessa är ätbara.

Detsamma gäller för fisk. Omkring tjugo procent av världens fiskefångst kastas rutinmässigt tillbaks ut i havet. Närhelst jag bevittnar sådant tänker jag med smärta på människor som dör av hunger. Fisk är en mycket bättre proteinkälla än biff. Så underbart det skulle vara om vi gjorde fiskkakor eller fiskkorv och gav till folken i de fattiga länderna.

När jag väl hade fått den här idén i huvudet satte jag igång projekt för att lagra stora mängder fisk. Det tjänar ingenting till att fånga stora mängder fisk om man inte kan ta hand om den på rätt sätt efter fångsten. Inte ens den bästa fisken kan förvaras bra i mer än åtta månader. Till och med när den är djupfryst kan luft tränga in genom sprickorna och gör att vätskan försvinner. Man skulle kunna hälla vatten över fisken och frysa om den, men då mister den sin smak och blir värdelös.

Vi samlade upp utkastad fisk och undersökte hur den kunde malas ned till fiskmjöl. Vi försökte göra något som inte ens länder som Frankrike och Tyskland hade kommit på att göra. Fisk som malts till fiskmjöl kunde lagras och transporteras lätt, till och med i hett och fuktigt klimat.

Fiskmjöl innehåller 98 procent protein, vilket är ett av de högsta proteinvärden av alla födoämnen. Därför lämpar det sig särskilt bra för att rädda svältande människor. Man kan också baka bröd av fiskmjöl. Vi vill göra fiskmjölet tillgängligt för människorna i världens fattiga länder.

Haven har gränslösa tillgångar på mat, men den bästa metoden för att rädda mänskligheten undan mat-krisen ligger i fiskodling. Jag förutspår att det i framtiden kommer att finnas byggnader liknande de höghus vi ser i våra städer idag som används för fiskodling. Genom att använda vattenledningssystem kan vi odla fisk i höga byggnader eller till och med på bergstoppar. Med fiskodlingar kan vi producera mer än tillräckligt med mat för att föda hela världens befolkning.

Havet är en välsignelse från Gud. När jag är ute på havet är jag helt fördjupad i att fiska. Jag har fångat all slags fisk på olika ställen i världen. En av anledningar till att jag ägnar mig åt fiske är för att lära andra att fiska. Jag var flera år i Sydamerika och fiskade där med lokalbefolkningen, och visade dem mina fiskemetoder. Jag drog upp trassliga fiskenät och spenderade omkring många timmar med att reda ut dem.

För att få tillräcklig tillgång på mat, till en ringa kostnad, kommer mänskligheten att behöva utveckla havet och de stora gräsmarker som fortfarande befinner sig i sitt ursprungliga tillstånd, och som utgör våra sista skatt-kamrar. Men det kommer inte att vara en lätt uppgift. Den kräver att vi beger oss till platser som är så heta och fuktiga att det är mycket svårt att arbeta där. För att arbeta på grässlätterna i tropiska områden måste man ha en passion och djup kärlek för mänskligheten.

Jardim i Brasilien är just en sådan plats. Det är ganska svårt att leva där. Vädret är hett och man blir ständigt biten av insekter som inte ens har något namn ännu. Jag levde där och blev vän med alla möjliga slags varelser. Jag gick omkring barfota och kände Jardims röda jord under mina fötter precis som en bonde. När jag var vid floden och fiskade kände jag mig som en fiskare från orten.

Det är först när den lokala befolkningen ser på en och säger: − ”Ni är en riktig bonde!” eller: – ”Ni är verkligen en fiskare!” som man kan ta emot deras kunskap och dela sitt eget kunnande med dem. Det kan inte göras av någon som behöver sova åtta timmars i en ren och komfortabel säng, äta tre lagade mål om dagen och ta sig en tupplur under ett träd.

När vi utvecklade ett projekt i Paraguay levde några av våra medlemmar tillsammans med mig i en liten hydda i Olimpo, nära Paraguay-floden. Det fanns bara en toalett och varje morgon fick vi turas om att använda den. Jag brukade gå upp klockan tre på mornarna, göra lite gymnastik och sedan gå ut och fiska. Det blev svårt för medlemmarna som var tillsammans med mig. De var inte vana vid att skära till bete tidigt på morgonen innan de ens hade vaknat riktigt

När vi tog ut båten var vi tvungna att gå över några andras ägor för att komma fram till förtöjningsplatsen. Det var svårt att låsa upp grindarna till dessa främmande gårdar i beckmörkret. En morgon, när någon fumlade med att öppna ett lås, skrek jag otåligt: − ”Vad håller ni på med?” Jag skrek så högt och våldsamt att jag själv förvånades över det, så jag är säker på att det måste ha varit svårt för dem.

Men jag känner att jag inte har en enda sekund att förlora. Jag har inte tid att stå stilla sysslolös. Jag ser så tydligt en lista av allt jag måste åstadkommas innan vi kan ha en fredlig värld, därför har jag alltid så bråttom.

När jag fiskade där på floden innan gryningen svärmade myggen som ett mörkt moln omkring mig. De stack rakt igenom jeansen. I mörkret före gryningen kunde vi inte ens se flötena på våra fiskelinor så vi fick fästa vita plastpåsar runt dem. Jag kunde inte vänta tills solen gick upp för jag kände en sådan brådska.

Jag saknar fortfarande Jardim. Jag saknar allt kring det. När jag stänger ögonen kan jag fortfarande känna hettan från Jardims luft pressas mot mitt ansikte. De mindre obehagen som min kropp fick utstå betydde ingenting. Kroppsligt lidande försvinner fort. Det viktiga är att denna plats en dag kan spela en betydande roll i att hjälpa världen. Att vara i Jardim skänkte mitt hjärta stor glädje.

Att gå bortom välgörenhet för att göra slut på svälten

För att lösa problemet med svälten i världen krävs det ett tålmodigt hjärta och en vilja att plantera frön. Frön som planterats väntar osynligt under jordytan tills de kan gro och bryta igenom det yttre jordlagret. På samma sätt är det i det långa loppet bättre att lära en människa hur man planterar och skördar vete och sedan bakar bröd, än det är att ge en bit bröd till någon som svälter. Det första kan vara svårare att göra, och det får inte lika mycket allmänt erkännande, men det är det enda sättet att nå en fundamental och hållbar lösning när det gäller världssvälten. Vi måste börja med att studera klimatet, jorden och folkets karaktär i de områden som lider av hunger.

Det finns en trädart som heter moringa. Folket i Kongo använder trädets blad, som har högt näringsvärde, som tillskott i barnens mat. Man mal bladen i en sten-kvarn, tillsätter lite olja och steker smeten. Även boskapen får dessa blad för att bli fetare innan de förs till marknaden.

Det kunde vara en bra idé att plantera många moringa-träd och göra mjöl av hela trädet, efter att man slängt roten, som är giftig. Mjölet kan användas till att baka bröd av. Många länder kunde följa detta exempel och plantera moringa-träd. Likaså jordärtskockan, som ser ut som sötpotatis, växer snabbt när den väl kommer i jorden och ger trefaldig skörd jämfört med andra grödor som används vid hungersnöd. Att plantera stora mängder jordärtskockor skulle vara ett annat sätt att bidra till hungerproblemets lösning.

I Jardim används en stor jordmask i jordbruket som ger en mycket bördig jordmån. Denna jordmask finns bara i Sydamerika men vi kan kanske studera dess ekologi och använda den kunskapen för att hjälpa jordbruket i andra områden. Det finns koreaner i Mato Grosso regionen som studerar silkesmaskar. Om odling av silkesmaskar utfaller bra kan man kanske tillverka siden billigt och sälja det för att köpa mat.

Det finns inget snabbt sätt att lösa världssvälten. Folk i olika länder äter olika sorters mat och har olika seder, och även växterna och djuren är ofta olika. Det viktiga är att vi bryr oss om våra grannar. Först och främst måste vi utveckla våra hjärtan. När vi själva äter oss mätta måste vi tänka på dem som går hungriga, och fundera över hur vi kan hjälpa dem. Sann fred kommer inte förrän mänskligheten löser hungerproblemet. Om personen bredvid mig håller på att dö av svält är fred bara en lyx.

Det är lika viktigt att lära ut färdigheterna som behövs för att bli självförsörjande när det gäller att producera mat, som det är att dela ut mat direkt till dem i nöd. För att lära ut sådana färdigheter behöver vi bygga skolor i avlägsna områden och bekämpa analfabetismen. Tekniska skolor kommer att behövas för att ge människor möjlighet till självhjälp. De västerlänningar som erövrade Afrika och Sydamerika gjorde inte tillräckligt för att förse folken som redan bodde där med teknologi. De använde bara dem som arbetskraft medan de själva försökte komma över de tillgångar som fanns. De lärde inte folket att bruka jorden eller att sköta en fabrik. Detta var inte rätt. Vår kyrka har ända från första början av vårt missionsarbete i främmande länder etablerat skolor på platser som Kongo för att lära ut jordbruksskötsel och industriell teknologi.

Ett annat problem människor som lider hunger står inför, är att de inte har råd med ordentlig sjukvård när de behöver det. På andra sidan jordklotet har de rika länderna problem med överdriven användningen av mediciner, men människor som är hungriga dör ofta för att de inte har råd med en enkel medicin mot diarré. Därför måste vi också ge medicinsk support samtidigt som vi arbetar för att utrota hunger. Vi måste bygga sjukhus och ta hand om dem som lider av sjukdomar.

Jag har skänkt ambulanser och medicinsk utrustning till över trettio småstäder kring New Hope Farm i Brasiliens Jardim. Jag bildade New Hope Farm som en modell för att visa hur mänskligheten kan leva tillsammans i fred. Vi plöjde upp ett vidsträckt område mark för att bedriva jordbruk och på de högre höjderna finns en gård med nötkreatur.

Trots att New Hope Farm ligger i Brasilien tillhör det inte bara Brasiliens folk. Vem som helst som är hungrig kan gå dit och arbeta och få mat. Omkring tvåtusen personer från alla raser och länder kan alltid komma och äta och sova där. Vi kommer att etablera skolor hela vägen upp från grundskola till universitet. Folk kan lära sig hur man sköter ett jordbruk och hur man föder upp boskap. Vi kommer också att lära ut hur man planterar och sköter om träd och hur man fångar, hanterar och säljer fisk. Vi har inte bara en gård. Vi använder flera sjöar i närheten av floden för fiske och för att skapa fiskodlingar.

Den halvtorra regionen Chaco i Paraguay sträcker sig över sextio procent av landets territorium, men det har varit en försummad mark. Chacoregionen bildades när havet steg och täckte över land, och till och med nu händer det att saltvatten sprutar upp när man gräver i marken. Jag var i sjuttioårsåldern när jag först kom till Paraguay. Fattigdomen hos människorna i denna länge försummade landsända kan inte beskrivas med ord. Det beredde mig stor smärta att se dem. Jag ville verkligen hjälpa dem, men de var inte beredda att acceptera mig, en människa med en annan hudfärg som talade ett främmande språk.

Men jag gav inte upp. I tre månader färdades jag på Paraguayfloden och åt och sov med människorna från det området. I en ålder av över sjuttio år tog jag på mig en uppgift som man sa var omöjligt att genomföra. Jag lärde folket jag mötte det jag kan om fiske och de lärde mig sitt språk. På det viset vistades vi tillsammans på båten i tre månader och blev vänner.

När de väl började öppna sitt hjärta berättade jag för dem om och om igen varför världen måste förenas. Först var deras reaktion likgiltig. Men efterhand som åren gick ändrades deras attityd. Efter tio år hade de ändrat sig så mycket att de med stor entusiasm höll en internationell freds-festival.

Att lösa matsituationen innebär inte att det genast blir fred i världen. När hungerproblemet har lösts är det viktigt att skapa utbildningsprogram för fred och kärlek. Jag har byggt skolor på platser som Jardim och Chaco. I början ville folk inte sända sina barn till skolan utan lät dem istället hjälpa till med boskapsskötseln. Vi fick arbeta hårt med att övertyga dem att barn och ungdomar behöver en utbildning. Som resultat av det har vi nu många elever. Vi bygger en lättindustri-anläggning där de kan använda enkel teknologi för att tillverka saker, och eleverna blir mera intresserade av skolan när de kan arbeta i fabriken.

Vi bär alla ansvar för människorna som dör av svält runtom i världen. Vi måste agera för att hjälpa dem. Vi måste känna ansvar och finna en väg så att de kan få mat och överleva. Människor som har det bra borde komma ner till en lite lägre position och hjälpa upp dem som lever fattigt. Då kan vi få en värld där alla människor har ett bra liv.

1

