In the Great Pathway

“By faith Abraham, when called to go to a place he would later receive as his inheritance, obeyed and went, even though he did not know where he was going.” – Paul. (Hebrews, 11:8.)

By faith, as Abraham, the novice of Gospel is called to his sublime inheritance, which is due to him.

The calling reaches everyone.

The great Hebrew patriarch went out without knowing where to go…

And we, in turn, should equally raise our heart and go.

We do not know when we will be called in the great pathway, but we are aware that our aim is the Christ Jesus.

How many times will we be constrained to step on the thorn-bush of slander? How long are we going to experience all sort of incomprehension? How often, will tears reach our spirit?

How much clouds, will be interposed between our thought and Heaven along the road? It is impossible to say.

However, it is important to go always forward in the internal pathway of our own redemption, without discouraging.

Today it is an intense struggle; tomorrow it is the responsibility; after that it is the suffering and then solitude...

Even so, it is necessary to go forward without discouragement.

If it is not possible to advance two steps a day, then let us move at least a few millimetres…

It is open a forefront of new horizons which are constituted by understanding, goodness, spiritual elevation and progress.

Let us, without rest, climb this arduous mountain:

Facing deserts…

Overcoming difficulties and darkness…

Eliminating obstacles…

Without knowing where to go, Abraham obeyed, and doing so, he found the achievement of his happiness.

Thus, let us in turn obey, aware of our destination, being sure that the Lord expects us, beyond our cross, on the splendours apex of an eternal resurrection.

Emmanuel
Message extracted from the book Living Fountain (Fonte Viva). 

Translated from the original Portuguese by the Spiritist Group of Brighton-UK. Translator: Janet Duncan - UK
