

	By Freekidstories Publishing

La Jarre Fêlée

	
[image: Image]
	

	Il était une fois, en la Chine, un porteur d’eau qui transportait deux grosses jarres d’eau. Celles-ci étaient suspendues de part et d’autre d’une perche qui reposait sur ses épaules. Or l’une des deux était fêlée. L’autre était en parfaite condition et ne manquait jamais d’acheminer toute l’eau qu’on lui avait confiée, même si la marche était longue depuis le ruisseau jusqu’à la maison du maître. Mais la première jarre, qui était fêlée, n’arrivait qu’à moitié pleine.

	Le même scénario se reproduisit jour après jour pendant deux ans : le porteur ne ramenait à son maître qu’une jarre et demie d’eau. Il va sans dire que la bonne jarre, qui remplissait si bien sa mission, tirait une certaine fierté de son exploit. Mais la pauvre jarre fêlée était honteuse de son imperfection, et malheureuse du fait qu’elle ne pouvait accomplir que la moitié de ce qu’on attendait d’elle. Un jour, près du ruisseau, accablée par un tel sentiment d’échec, elle s’adressa au porteur d’eau :

	― J’ai honte, pardonne-moi.

	― Que veux-tu que je te pardonne ? demanda celui-ci.

	― De n’avoir accompli que la moitié de ma tâche au cours de ces deux dernières années, à cause de la fissure qui traverse mon flanc et qui me fait perdre mon eau. Ce défaut que j’ai, hélas, t’a rendu la tâche plus difficile, et tu n’as pu tirer de moi tout le fruit de tes efforts, se lamenta la jarre.

	Ému de compassion, le porteur d’eau chercha à l’encourager :

	― Observe attentivement les belles fleurs qui bordent le chemin jusqu’à la maison du maître.

	De fait, en remontant la colline, la jarre ne put s’empêcher de remarquer les magnifiques fleurs sauvages qui poussaient sur le bord du sentier, que venaient réchauffer les rayons du soleil, et ce spectacle l’égaya quelque peu. Mais au bout du chemin, la tristesse reprit le dessus parce qu’elle avait encore perdu la moitié de son eau. Et, à nouveau, elle se lamenta auprès du porteur d’eau.

	― As-tu remarqué, lui répondit-il, que les fleurs n’ont poussé que de ton côté ? Elles n’ont pas poussé du côté de ta camarade. C’est parce que j’ai toujours connu ta faiblesse et j’en ai tiré parti. J’ai planté des semences de ton côté du chemin, et tous les jours, en revenant de la source, tu les arrosais. Si bien que pendant deux ans j’ai pu cueillir ces superbes fleurs pour embellir la table de mon maître. Si tu n’avais pas le défaut que tu as, il n’aurait jamais connu le charme de leur beauté…

	Nous avons tous nos défauts et nos faiblesses. Nous sommes tous des jarres fêlées. Mais, si Dieu vous appelle à remplir certaines tâches, ne vous laissez pas impressionner par vos faiblesses. Reconnaissez-les et permettez-Lui d’en tirer parti. Et alors, vous aussi, vous pourrez apporter beauté et grâce à Son chemin.

	

Boostez votre self estime

	

	Boostez votre self estime en suivant ces quelques conseils infaillibles.

	[image: Image]

	Soyez positif ! Regardez vos qualités plutôt que vos défauts.

	

[image: Image]

	Tenez-vous prêt pour l’aventure, invitez les changements.

	

[image: Image]

	Sortez de vous-même. Ne faites pas de vous-même le centre du monde.

	

[image: Image]

	Apprenez de vos erreurs passées, mais allez de l’avant.

	

	[image: Image]

	Évitez de vous comparer aux autres.

	

	[image: Image]

	Reposez-vous dans l’amour de Dieu : vous êtes unique à Ses yeux et Il vous aime comme vous êtes !

	

Vous en voulez toujours ?

	

	[image: Image]

	Un « motivational speaker » ouvrit son séminaire en brandissant un billet de 20 dollars. À son auditoire, qui comptait 200 personnes, il demanda :

	– Qui veut de ce billet de 20 dollars ?

	Les mains se levèrent. Il poursuivit :

	– Je vais donner ce billet à l’un d’entre vous, mais d’abord, permettez-moi de faire ceci.

	Il se mit à chiffonner le billet dans sa main, puis posa la question :

	– Vous en voulez toujours ?

	Les mains restèrent levées.

	– Et maintenant, si je fais ça ?

	Il jeta le billet par terre et se mit à le piétiner. Puis il le ramassa, sali et encore plus chiffonné.

	– Et maintenant, vous en voulez toujours ?

	Les mains restèrent levées.

	– Mes amis, fit-il, la leçon que vous venez d’apprendre n’a pas de prix. En dépit de tout ce que j’ai fait subir au billet, vous en voulez toujours parce qu’il a conservé sa valeur : il vaut toujours 20 dollars.

	Souvent, dans la vie, il nous arrive d’être chiffonnés, laissés pour compte, traînés dans la poussière, à cause de nos propres décisions ou de certains événements. Alors, nous perdons le sentiment de notre valeur. Mais, quoi qu’il vous soit arrivé dans le passé, ou quoi qu’il vous arrive dans le futur, vous ne perdrez jamais votre valeur aux yeux de Dieu. Pour Lui, que vous soyez propres ou sales, chiffonnés ou non, vous avez toujours une valeur inestimable.

	[image: Image]

	

Tu es Spécial

	

	[image: Image]

	De Jésus avec amour

	Je suis le bon Jardinier. J’ai planté un superbe jardin, rempli de fleurs extraordinaires. Dans Mon jardin, chaque fleur est différente, chacune est unique, chacune a sa beauté propre. Chacune a sa raison d’être et sa place dans le jardin et dans le coeur du Jardinier.

	Pour Moi, tu es unique. Je connais tous tes talents, tes aptitudes, tes conflits intérieurs et tout ce qui te gène dans ta personnalité. Je connais les problèmes qui t’assaillent et que tu ne parviens pas, semble-t-il, à surmonter. Je connais tes forces et tes faiblesses, ton côté drôle et tes idiosyncrasies qui font de toi ce que tu es. Je connais tes désirs profonds et tes aspirations secrètes.

	Je sais qu’il t’arrive de te comparer avec les autres. Je sais que tu as tendance à te déprécier lorsque tes faiblesses t’embarrassent et te découragent. Je sais tout ça et, pourtant, Je t’aime.

	

	Free Books for Children: www.freekidstories.org

	

	Text copyright Activated magazine, www.activated.org. Used by permission.

	Image Credits:

	Cover: Background image courtesy of xedos4 at FreeDigitalPhotos.net; teens in front designed by www.freepik.com

	“Cracked Pot” image courtesy of Violscraper/Flickr. Used under CC-NC license.

	“Down on Yourself” artwork copyright TFI. Used by permission.

	“Who Still Wants It?”: Dollar image in public domain, courtesy of Wikimedia Commons. Raised hands designed by Freepik.com

	“You’re Special” image in public domain.

	

	

images/Picture6.jpeg

images/Picture5.jpeg

images/US_$20_1985_Note_Front.jpeg

cover.jpeg

g.jpg

images/44830-O4R47V.jpeg
YFETY Y

images/Picture1.jpeg

images/image.png

images/Picture3.jpeg

images/Picture2.jpeg

images/Picture4.jpeg

