Tout ce que je donne est donné à moi-même. LEÇON 126 Cruciale . Vidéo 78

1. L'idée d'aujourd'hui, qui est complètement étrangère à l'ego et à la pensée du monde , est cruciale pour le renversement de pensée que ce cours amènera.
· Si tu croyais cet énoncé, il n'y aurait rien qui fasse problème dans le pardon complet, la certitude de but et la sûre direction.
· Tu comprendrais le moyen par lequel le salut vient à toi,
· et tu n'hésiterais pas à l'utiliser maintenant.

2. Considérons ce que tu crois, à la place de cette idée.

 Il te semble que les autres personnes sont à part de toi et capables de se conduire de certaines façons qui n'ont pas d'influence sur tes pensées , ni les tiennes sur les leurs . Par conséquent, tes attitudes n'ont pas d'effet sur eux,
et leurs appels à l'aide n'ont aucun rapport avec les tiens.

 De plus, tu penses qu'ils peuvent pécher sans affecter la perception que tu as de toi-même , tandis que tu peux juger leur péché tout en restant à part de la condamnation et en paix.

3. Quand tu « pardonnes » un péché, il n'y a pas de gain pour toi directement .

Tu fais la charité à quelqu'un d'indigne, simplement pour faire ressortir que tu es meilleur, sur un plan supérieur à celui à qui tu pardonnes.
 Il n'a pas mérité ta tolérance charitable, accordée à quelqu'un qui est indigne de ce don, parce que ses péchés l'ont rabaissé au-dessous d'une véritable égalité avec toi .
Il ne peut pas prétendre à ton pardon.
 C'est un don qui lui est offert, mais guère à toi-même.

4. Ainsi le pardon est-il fondamentalement déraisonnable ;
c'est un caprice charitable, bienveillant mais immérité,
 un don accordé à certains moments, refusé à d'autres.
· Immérité, il est juste de le refuser ,
· et il n'est pas juste non plus que tu doives souffrir quand il est refusé.
· Le péché que tu pardonnes n'est pas le tien.
· C'est quelqu'un à part de toi qui l'a commis .
· Et si alors tu lui fais la grâce de lui donner ce qu'il ne mérite pas, le don n'est pas plus à toi que ne l'était son péché.

5. Si cela est vrai, le pardon n'a pas de base sûre et fiable sur laquelle reposer . C'est une excentricité par laquelle tu choisis parfois de donner avec indulgence un sursis immérité.
Or il te reste le droit de ne pas laisser le pécheur échapper à la juste rétribution de son péché.
 Penses-tu que le Seigneur du Ciel permettrait que le salut du monde dépende de cela? N'est-ce pas que Sa Sollicitude pour toi serait bien petite, si ton salut reposait sur un caprice ?
6. Tu ne comprends pas le pardon .

Tel que tu le vois, ce n'est qu'un frein à une attaque ouverte, qui ne requiert aucune correction dans ton esprit.

· Il ne peut pas te donner la paix tel que tu la perçois.
· Il ne constitue pas le moyen de te délivrer de ce que tu vois chez quelqu'un d'autre que toi.

· Il n'a pas le pouvoir de rétablir ton unité avec cet autre dans ta conscience.
· Il n'est pas ce que Dieu avait l'intention qu'il soit pour toi.

7. Ne Lui ayant pas fait le don qu'Il demande de toi, tu ne peux pas reconnaître Ses dons, et tu penses qu'il ne te les a pas faits.

Or te demanderait-Il un don à moins qu'il ne soit pour toi?
 Pourrait- Il Se satisfaire de gestes vides et évaluer des dons si mesquins comme étant dignes de Son Fils ?

 Le salut est un meilleur don que cela.

Et le véritable pardon , comme moyen par lequel il est atteint, doit guérir l'esprit qui donne, car donner, c'est recevoir.

Ce qui reste non reçu n'a pas été donné, mais ce qui a été donné doit avoir été reçu.

8. Aujourd'hui nous essayons de comprendre cette vérité que . donneur et receveur sont le même.

 Tu auras besoin d'aide pour rendre cela signifiant , parce que c'est tellement étranger aux pensées auxquelles tu es habitué.
· Mais l'Aide Dont tu as besoin est là.
· Donne-Lui ta foi aujourd'hui,
· et demande-Lui de partager ta pratique de la vérité aujourd'hui.

· Et si tu ne saisis qu'une toute petite lueur de la délivrance qui réside dans l'idée à laquelle nous nous exerçons aujourd'hui, ce sera un jour de gloire pour le monde .

9. Donne quinze minutes deux fois aujourd'hui pour tenter de comprendre l'idée du jour.

C'est par cette pensée que le pardon prend sa juste place dans tes priorités .

· C'est la pensée qui délivrera ton esprit de chaque barrière à ce que signifie le pardon
· Et te permettra de te rendre compte de la valeur qu'il a pour toi.

10. En silence ferme les yeux sur le monde qui ne comprend pas le pardon,

· et cherche asile dans le lieu tranquille où les pensées sont changées et les fausses croyances abandonnées.
· Répète l'idée d'aujourd'hui et demande de l'aide pour comprendre ce qu'elle
 signifie réellement.

· Sois désireux d'être enseigné.

· Réjouis-toi d'entendre la Voix de la vérité et de la guérison te parler ,
· et tu comprendras les paroles qu'Il dit et tu reconnaîtras que ce sont
 tes paroles qu'Il te dit.

11. Aussi souvent que tu le peux,

· rappelle-toi que tu as un but aujourd'hui ,
· un but qui donne une valeur particulière à ce jour pour toi-même . et pour tous tes frères.

· Ne laisse pas ton esprit oublier ce but trop longtemps, mais dis-toi :

Tout ce que je donne est donné à moi-même.
L'Aide dont j'ai besoin pour apprendre que cela est vrai est avec moi maintenant.
Et je Lui ferai confiance.

Puis passe un moment tranquille, ouvrant ton esprit à Sa correction et à Son Amour.

· Et ce que tu entendras de Lui, tu le croiras,
 car ce qu'Il donne sera reçu par toi.
Tout ce que je donne est donné à moi-même. LEÇON 126 2

