
According to the Gospel According to Spiritism, chapter XVII, the truly good person is one who complies with the laws of justice, love and charity in their highest degree of purity. Based on this explanation, please mark here below the sentences that refer to the truly good person:

() he is concerned about his spiritual life.

() he only likes the ones who think similar to him.

() he doesn’t accept the opinion from people who think opposite to him.

() he analyses himself and tries to improve.

() he knows every material things are loans we got from God.

() he practices charity in all forms possible.

() he is proud of what he has and is attached to everything he has got

() everything he does, he expects something in return. He doesn’t do anything for free.

() he forgives, but not always. He thinks there is a limit for forgiveness.

() he feels glad to help; he worries about other people.

() he only thinks of himself; he doesn’t care about others.

() he only want material success; he doesn’t think of God.

() he makes efforts to overcome the difficulties presented, with resignation and trust on God.

() he treats everyone as his own brothers; no matter their background or belief system.
() he looks after the planet; respects nature, water, animals and plants. He knows this is his material home and needs it to progress spiritually.
() he forgives and forgets all injuries. He knows it is by forgiving you will be forgiven.

() he always sees the imperfections of others and points them out.

() he studies his own imperfections and makes efforts to overcome them.

() he never mistreats animas, since he knows they are gifts from God and we need to look after them.

Good people study their own imperfections and work unceasingly to combat them, using all their strength, so that tomorrow they will be able to say that they are just a little better than they were the day before.

Perfection is not to be found in this manner, but exclusively in the reformation to which you submit your Spirit. Discipline it, subjugate it and mortify it; this is the way to make it more docile to God's will, and is the one and only way which leads to perfection. Our Father is the only one who is perfect.

Translation: Carolina von Scharten, London, Sir William Crookes Spiritist Society linked to BUSS - The British Union of Spiritist Societies.

