ONLINE SEMINARY

„Self-healing by Forgiving”

by Mother Siluana
Session 1

What is FORGIVENESS
DEFINITION

· Forgiveness is a way to learn God and be like Him.

· Forgiveness is a conscious process and one which emerges from a deep-heart belief that we no longer consider guilty those who have done us wrong and no longer feel guilty towards those whom we have done wrong.

· It is a working process, a voluntary and free act, and not a feeling.

· It is a free process and one which brings along freedom.

· It is a matter of the heart in the Biblical and not in the psychological way.

· It renews the wounded relationship.

· It interrupts the avalanche of reactions caused by the pain originated from the traumatic experiences.

· It enables the power to resist being overcome by the negative feelings and emotions, which maintain the pain.

· It is rather a matter between man
 and God.

· It is a source of Grace and of liberation from the negative powers of anger, remembrance of the harm done onto us, self-pity, bitterness, defensive behaviours, blocking oneself behind a protection wall, hiding one’s true identity.

· God is ready at every moment to forgive and to love us under no condition whatsoever. The difficulty is ours as it emerges from our inability to let ourselves be loved.

IN ORDER TO UNDERSTAND FORGIVENESS WE HAVE TO:

· Understand what convictions and assumptions we have about our identity in God.

· Become aware of the fact that we are humans, which means that:

· we have been created in the image of the Lord, the one God in Three Hypostases, meaning that we are like God, subject in relation to other subjects,

· we are created beings, meaning that we are different from God and dependent on him, and

· we are being called to become like him by working together with His Grace.

· Man exists only in relation with:

· God

· himself/herself

· the others

· For the fallen man, relation is the place where:

· he loves and is being loved,

· he hurts and is being hurt,

· may grow and may get healed forgiving like God and receiving forgiveness gratefully.

· Be aware of the existence of good and evil, and of being surrounded by the consequences of evil that has been around before we have come to this world.

· Realize that our dark side puts pressures on us – and that the Grace of God alone can set us free from these pressures.

· Discover that God forgives us and bestows forgiveness upon us as a way to heal our emotional wounds and to repair the broken relationships, making possible for us to go beyond our sins and those of others.

MAN IS DIFFERENT THAN GOD

	God
	Man

	Is the Creator of all seen and unseen
	Is a being created by God

	Is perfect in the absolute way
	Has an unquenchable longing for the Absolute and completeness

	Loves utterly
	Has limited powers of love

	Loves unconditionally
	Loves conditionally

	Enters into an intimate personal relationship with every human being
	Doesn’t interact harmoniously with all people, but aims towards this state

	Never breaks His promises
	Breaks his promises

	Cares about the wellbeing of every human being
	Is selfish and abusive

THE IMPORTANTCE OF FORGIVENESS:

· Heals the hearts and renews relations. It is the key to the holistic health of the human being.

· Is the unexpected and unfolded remedy of love against unjust pain.

· Opens the door towards new possibilities of living life.

· Sets free emotions and feelings.

· Empowers through the release of energies blocked by hatred, anger and anxiety.

· Helps you face the reality of life and deal with to it.

· Makes you realize that you no longer need hatred and anger because once you decide to stop fighting, you don’t need any weapons anymore.

Once you have decided to forgive:

· Don’t stop: after you have decided that you want to forgive, you will realize that you will feel differently than the way expected to feel.

· Don’t feel scared: anger may continue even after you have forgiven, because the feelings of anger and pain need time to disappear. Allow them to stay within you while forgiving.

· Ask for forgiveness for your “share” of the guilt.

· Think that the problem is between you and God, rather than between you and the person who hurt you.

· It is necessary to understand and acknowledge one’s own feelings without letting them drive one’s life.

· Begin where you can and let forgiveness do its work in the process of healing with the grace of God.

Homework

1. Make a list of the things that you have forgiven those who hurt you throughout your life.

2. Make a list of the things that you were forgiven for by those to whom you have done wrong and to whom you are grateful for their forgiveness.

3. Make a list of the things that you cannot forgive. If it is hard to name them, use a symbol to represent them.

4. Make a list of the things for which you think that you cannot be forgiven.

5. Make a list of the things for which you think you cannot forgive yourself.

6. What do you believe that prevents you from forgiving when you cannot forgive?
��
	� Man is referred to in this text as person, as individual regardless of gender.�

3

