
For more inFormation about share international, visit:
shareinternational-west.org or share-international.org

Martin
Luther
King
Jr.’s
Vision
Still
Lives

I t is difficult to capture the breadth
and magnificence of Martin
Luther King, Jr., without listening

first-hand to his resonant voice, or
studying his riveting sermons. Yet for
all that, it is essential to understand
how he used his time and embodied
his dramatic life: He took every
opportunity to use his words for both
spiritual and political purposes. His
politics were not dis-associated from his
spirituality.

Dr. King’s lofty, yet intimate,
speeches invite us to become our better
selves. His strong convictions inspire
us not only to join him in his struggles,
but also challenge us to enter a life of
sacrifice, one in which our lives become
an offering to something higher.

Both Mahatma Gandhi and Dr.
King were ahead of their times, and
their use of civil disobedience to
launch and sustain a protest movement
still seems startling, contradictory,
and dangerous. (Gandhi was the first
to promote “non-cooperation” as a
strategy against gross injustice, such
that some of the most under-resourced
of all human beings toppled the richest
and most powerful Empire of its
time.) Both leaders included all kinds
of people in their movement while
addressing issues of local, national,
and international importance. Neither
leader avoided jail-time.

Like Gandhi, Dr. King understood
that denouncing the vices of White
Supremacy was not enough. For
America’s economic ethos has
permeated everything from our media
to our government institutions to our
unconscious. It has been codified

and normalized within a country
founded on genocide, torture, and
the commodification of human
beings. When Dr. King openly
exposed Americans’ hypocrisy and
self-congratulatory stance, he knew
he risked his life. When denouncing
America’s three evils--racism, poverty,
and war-- Dr. King showed he was
willing to sacrifice everything to end
injustice.

Dr. King’s restrained yet pro-
active strategy still has much to teach
us, especially in light of America’s
greed and gross economic disparity,
its systemic violence, its complacency
and its addictions. Yet when writing
about Dr. King, Tavis Smiley (2014)
remonstrates that, “The values for
which he lived and died -- justice for
all, service to others, and a love that
liberates, no matter what the cost -- are
largely forgotten.”

Is this true? Are we discarding Dr.
King’s values? And are we without any
help to guide us?

Although it still remains largely
unknown, another great teacher is
entering onto the world stage to help
us end injustice. His name is Maitreya,
which means friend, brother, “bringer
of joy”. He is said to be the World
Teacher for the age of Aquarius,
and he is here with 14 other highly
evolved individuals, who are called
“Masters of Wisdom”. (The Masters
of Wisdom have mastered their bodies,
their emotions and their minds.)
Having mastered physical form itself,
Maitreya can appear in any manner
he wishes, but often takes on the form
of a homeless person, as a means of

teaching us. (Benjamin Creme, the
founder of Share International, states,
“The basis of Maitreya’s teaching is
right relationship...[soon] we will come
to understand that man, nature, and
God are one.” [1985])

While Maitreya and the Masters
respect human free will, Maitreya
questions Americans’ general
complacency. He stresses that there is
but little time to address our world’s
most pressing problems. But he
reminds us that we already have the
solutions, we merely have to implement
them. Maitreya states that we could
put a stop to war and terrorism even
today, merely by sharing the goods of
the World. In fact, by sharing, we could

heal both humanity and the Planet,
ushering in a new Age where no one
lacks, where each one recognizes the
divine spark in his/her neighbor, and in
which no day is like the rest.

In fact, Maitreya’s principles are the
same as those stated so eloquently by
Martin Luther King Jr., over 60 years
ago:

The developed industrial
nations of the world cannot
remain secure islands of
prosperity in a seething sea
of poverty. The storm is
rising against the privileged
minority of the Earth, from
which there is no shelter in
isolation and armament. The
storm will not abate until a
just distribution of the fruits
of the earth enables men
everywhere to live in dignity
and human decency.

Similarly, Maitreya underscores that
America’s lack of social justice --both
at home and abroad-- threatens all
of our lives, for we are all connected.
Americans are starting to wake up that
we are one human family! For there
to be peace, there must be justice, and
for there to be justice, there must be
sharing and goodwill.” Maitreya is the
author of this idea.

To learn more about Maitreya, you
can visit: share-international.org

Peace is not
merely a

distant goal
which we seek,
but a means by
which we arrive

at that goal.

Martin luther
King Jr.

PAID ADVertISeMent BY
ShAre InternAtIonAL

30 | SN&R | 07.01.20

