
opusdei.org
Inni i ja
Z jakim to uporem święty Jan Apostoł głosił owo mandatum novum! (nowe przekazanie) - kochajcie się wzajemnie! Chciałbym upaść przed wami na kolana, bez żadnej komedii - tego domaga się moje serce - i prosić was na miłość boską, byście się kochali, byście sobie pomagali, byście sobie podali rękę, byście sobie potrafili wybaczać. - Porzućcie, więc pychę, bądźcie wyrozumiali i miłosierni; wspomagajcie się wzajemnie modlitwą i szczerą przyjaźnią. ‘Kuźnia’, 454
05-06-2014
Mówi Pan: “Przykazanie nowe daję wam, abyście się wzajemnie miłowali. Po tym wszyscy poznają, żeście uczniami moimi”.
— A św. Paweł: “Jeden drugiego brzemiona noście i tak wypełnicie prawo Chrystusowe”.
— Nie powiem ci nic nadto.
Droga, 385
Z jakim to uporem święty Jan Apostoł głosił owo mandatum novum! (nowe przekazanie) - kochajcie się wzajemnie!
Chciałbym upaść przed wami na kolana, bez żadnej komedii - tego domaga się moje serce - i prosić was na miłość boską, byście się kochali, byście sobie pomagali, byście sobie podali rękę, byście sobie potrafili wybaczać.
- Porzućcie, więc pychę, bądźcie wyrozumiali i miłosierni; wspomagajcie się wzajemnie modlitwą i szczerą przyjaźnią.
Kuźnia, 454
Jesteśmy dziećmi Boga! Ta podstawowa prawda zamienia nas w ludzi, którzy potrafią coś więcej aniżeli tylko wzajemnie się znosić. Posłuchaj słów Pana: Vos autem dixi amicos! — Jesteśmy Jego przyjaciółmi, którzy, jak On, chętnie oddają życie za innych, zarówno w godzinie niebezpieczeństwa, jak i w codziennym obcowaniu z nimi.
Bruzda, 750
Czasami niektórzy chrześcijanie w swoim działaniu nie przydają przykazaniu miłości tej najwyższej wartości jaką ono posiada. Chrystus otoczony bliskimi w czasie owej wspaniałej mowy pożegnalnej pozostawił nam testament: Mandatum novum do vobis, ut diligatis invicem - przekazanie nowe daję wam, abyście się wzajemnie miłowali.
I jeszcze podkreślił: in hoc cognoscent omnes quia discipuli mei estis - po tym wszyscy poznają, żeście uczniami moimi, jeśli będziecie się wzajemnie miłowali.
- Obyśmy zdecydowali się żyć tak, jak On tego pragnie!
Kuźnia, 889
Bohaterstwo, świętość, odwaga wymagają stałego przygotowania ducha. Możesz dać innym tylko to, co sam posiadasz, a jeżeli chcesz dawać Boga, musisz z Nim obcować, żyć Jego Życiem, służyć Mu.
Kuźnia, 78
Z szacunkiem
Życie miłością bliźniego oznacza poszanowanie mentalności innych; pełnię radości z ich drogi ku Bogu. Nie można domagać się, by myśleli tak jak ty, by przyłączyli się do ciebie.
— Kiedyś poczyniłem ci taką uwagę: Te różne drogi biegną równolegle. Idąc własną drogą, każdy dojdzie do Boga. Nie gub się w porównaniach ani nie chciej wiedzieć, kto idzie wyżej: to nie jest ważne. Ważne jest to, byśmy wszyscy doszli do końca.
Bruzda, 757
Łatwiej jest mówić, niż czynić. — Czy ty..., który posiadasz ten cięty język — jak siekiera — spróbowałeś kiedykolwiek, choćby przypadkowo, zrobić “dobrze” to, co według twego “autorytatywnego” zdania, inni robią niedostatecznie dobrze?
Droga, 448
Nie zapominaj, że w sprawach ludzkich również inni mogą mieć rację: widzą ten sam problem co ty, ale z odmiennego punktu widzenia, w innym świetle, z innym odcieniem, w innym tle. Jedynie w sprawach wiary i moralności istnieje bezdyskusyjne kryterium: kryterium naszej Matki Kościoła.
Bruzda, 275
�- Synu, gdzież jest ten Chrystus, którego dusze szukają w tobie? W twojej pysze? W twojej chęci narzucania się innym? W tych ułomnościach charakteru, których nie chcesz pokonać? w twoim uporze?... Czyż w tym jest Chrystus? - Nie!
- Zgoda, musisz mieć własną osobowość, ale twoja osobowość winna się starać utożsamiać z Chrystusem.
Kuźnia, 468
Pomyśl, ile dobra uczynili dla twej duszy ludzie, którzy ci uprzykrzali życie, bądź starali się ci go uprzykrzać.
- Inni nazywają takich ludzi wrogami. Ty zaś staraj się naśladować świętych przynajmniej pod tym względem, i uważaj się za kogoś zbyt nieznaczącego, żeby mieć kiedykolwiek wrogów, i nazywaj ich “dobroczyńcami”. Okaże się, że na skutek polecania ich Bogu nabierzesz do nich sympatii.
Kuźnia, 802
Chciałbym - a ty wesprzyj mnie swoją modlitwą - abyśmy w Świętym Kościele czuli się wszyscy członkami jednego ciała, jak żąda od nas Apostoł i byśmy dogłębnie, bez obojętności przeżywali radość, cierpienia, oraz ekspansję naszej Matki, jednego, świętego, katolickiego, apostolskiego i rzymskiego Kościoła.
Chciałbym, abyśmy żyli zjednoczeni ze sobą a wszyscy razem z Chrystusem.
Kuźnia, 630
Świadczy to o złym duchu, jeśli boli cię, że inni pracują dla Chrystusa nie licząc się z twoim trudem. — Przypomnij sobie ów fragment ze św. Marka: “Nauczycielu, widzieliśmy człowieka, który nie chodzi z nami, jak w Twoje imię wypędzał złe duchy, i zabranialiśmy mu. Nie zabraniajcie — odpowiedział Jezus bo nikt, kto czyni cuda w imię moje, nie będzie mógł zaraz potem źle mówić o Mnie. Kto bowiem nie jest przeciwko nam, ten jest z nami”.
Droga, 966
Z odpowiedzialnością
Ty, jako dziecko Boże, czegoż dokonałeś do tej pory, aby pomóc duszom tych, którzy cię otaczają?
- Nie możesz się pogodzić z tą biernością, z tą apatią: On pragnie dojść do innych za pomocą twojego przykładu, za pomocą twojego słowa, twojej przyjaźni i twojej służby...
Kuźnia, 880
Duszo apostolska, najpierw ty. — Powiedział Pan poprzez św. Mateusza: “Wielu powie Mi w owym dniu: Panie, Panie! Czyż nie prorokowaliśmy mocą Twojego imienia, i nie wyrzucaliśmy złych duchów mocą Twojego imienia, i nie czyniliśmy wielu cudów mocą Twojego imienia? Wtedy oświadczę im: Nigdy was nie znałem. Odejdźcie ode mnie, wy, którzy dopuszczacie się nieprawości”.
Obym i ja — mówi św. Paweł — innym głosząc naukę, sam przypadkiem nie został uznany za niezdatnego.
Droga, 930
Taka sytuacja nie jest nieuleczalna. — Przyzwalanie, aby ona nadal trwała, jak gdyby była beznadziejna i bez szansy poprawy, oznacza brak charakteru.
Nie uchylaj się od spełnienia obowiązku. — Wypełniaj go uczciwie, choćby inni go zaniedbywali.
Droga, 36
Na ciebie - niezależnie od twoich namiętności - spada odpowiedzialność za świętość, za chrześcijańskie życie innych, za ich skuteczność.
Ty nie jesteś oderwaną częścią. Jeśli się zatrzymasz, iluż ludzi możesz zahamować bądź skrzywdzić!?
Kuźnia, 470
Wielu zapytuje się w duchu samousprawiedliwienia: dlaczego miałbym się wtrącać do życia innych?
- Bo jako chrześcijanin masz obowiązek wtrącania się do życia innych, by im służyć!
- Bo Chrystus wtrącił się w twoje życie i w moje!
Kuźnia, 24
Oto myśl, która ci dopomoże w trudnych momentach: Im bardziej będzie wzrastać moja wierność, tym lepiej przyczynię się do tego, aby inni wzrastali w tej cnocie. — Jak bardzo przyciągające jest to poczucie, że nawzajem wspieramy się!
Bruzda, 948
Wiara jest nieodzownym warunkiem apostolstwa. Często wyraża się ona w wytrwałym mówieniu o Bogu, nawet gdy na owoce przychodzi długo czekać.
Jeżeli będziemy wytrwali, jeśli będziemy nalegać z całym przekonaniem, że Bóg tego chce, to wszędzie, również w twoim otoczeniu, widoczne będą oznaki rewolucji chrześcijańskiej: jedni poświęcą się Bogu, inni potraktują poważnie swoje życie wewnętrzne, a inni — bardziej ospali — zostaną przynajmniej przebudzeni.
Bruzda, 207
Dawniej "bawiłeś się" wiele... — Ale teraz, kiedy nosisz w sobie Chrystusa, całe twoje życie wypełniła szczera i komunikatywna radość. Dlatego przyciągasz innych.
— Przestawaj z Nim więcej, żeby dotrzeć do wszystkich.
Bruzda, 673


epub | dokument generowany automatycznie z https://opusdei.org/pl-pl/article/inni-i-ja/ (25-07-2025)
cover.jpg
opusdei.org

Inniija
“pmacs :"l/.‘ VV‘A.


