


Síla jedné omluvy

Když jsem se seznámila s životem podle myšlenky sjednoceného světa, pochopila jsem, že se můj život musí změnit.

Ale jak začít? Mít ráda naši učitelku hudební výchovy.

Dosud jsme totiž spolu vycházely velmi špatně. Před spolužáky jsem jí totiž často říkala co si o ní myslím, a proto si několikrát zavolala do školy mojí maminku.

Když jsem objevila, co to znamená milovat své bližní, cítila jsem, že se jí musím omluvit.

Začala jsem se chovat ve třídě lépe a snažila se neprotestovat proti každému jejímu rozhodnutí.

Jednou, po hodině hudebky, jsem jí požádala o rozhovor. Ona si však myslela, že se s ní chci zase dohadovat, kvůli špatné známce, kterou mi dala a nechtěla mne přijmout.

Řekla jsem jí, že se jí chci omluvit.


Vyprávěla jsem jí o svém obrácení a o poznání Ježíšovy lásky. I když mi zpočátku nerozuměla, pokračovala jsem ve svém vyprávění o tom co žiji a o svém vztahu s Bohem, přestože jsem věděla, že ona není věřící. Náš rozhovor pokračoval a já jsem byla opravdu šťastná.

Od té chvíle mezi námi vzniklo pěkné přátelství a já u ní objevuji spoustu dobrých věcí, které jsem předtím nedokázala vidět.

Veronika

Vystřihni si a skládací záložku.

ZÁKON ŽIVOTA 11
"Kdo mě miluje, bude zachovávat mé slovo a můj Otec ho bude milovat a přijde k němu a učiníme si u něho příbytek." (Jan 14,23)

Ježíš touto odpovědí upřesnil, jakým způsobem bude přítomný uprostřed svých učedníků po své smrti, a vysvětlil, jak s ním budou moci zůstat ve spojení.

Jaká je cesta k tomu, abychom s ním našli hluboký vztah?

Je to láska k Ježíši.

Je to láska, která není pouze sentimentální, ale projevuje se v konkrétním životě – přesněji v zachovávání Ježíšova slova. Na takovou lásku křesťana, ověřenou skutky, Bůh odpovídá svou láskou: Trojice bude přebývat v jeho nitru.

Která slova je křesťan povolán zachovávat?

V Janově evangeliu je výraz „má slova“ často synonymem pro „má přikázání“.

Křesťan je tedy povolán zachovávat Ježíšova přikázání. Nelze je ale chápat jako seznam zákonů.

Spíše je třeba vidět, že jsou všechna shrnuta v tom, co Ježíš ukázal umyváním nohou, tedy v přikázání vzájemné lásky.


Bůh přikazuje každému křesťanovi, aby miloval druhého až do úplného sebedarování, jak to učil a dělal sám Ježíš.

Jak máme tedy žít dobře toto Slovo?

Tím, že budeme celým svým srdcem, s rozhodností a vytrvale uskutečňovat vzájemnou lásku.

Právě díky vzájemné lásce se v jeho srdci rozvinou různé ctnosti a on bude moci odpovědět na povolání směřující k jeho posvěcení.


Někdy může být vztah v rodině, s přáteli, ve škole..., ohrožený nedorozuměními...

UDĚLEJME PŘÁVĚ MY PRVNÍ KROK A OMLUVME SE. ZAČNĚME ZNOVU. ZAKUSÍME VELKOU RADOST!

I'm sorry!

I'm happy!

I'm sorry!

I'm happy!