

«INSEGNARE... L'AMICIZIA»


Una sera il mio maestro di karatè mi aveva affidato le chiavi per aprire la palestra (poiché egli non doveva insegnare quella sera) e mi incaricò così di prendere il suo posto ed insegnare ai miei coetanei.

Dopo essermi preparato insieme ad altri e mentre ci apprestavamo ad inchinarci con il nostro solito saluto di fronte al tatami, sentii avanzare un gruppo di ragazzi verso la palestra. Avevo un brutto presentimento.

Non mi sbagliavo... erano proprio quei ragazzi poco raccomandabili. Iniziarono a battere le loro scarpe sul materassino e volevano rubare le nostre coppe. In un primo momento pensai subito di arrivare alle mani ma poi ad un tratto mi ricordai le parole di Gesù: "Amate i vostri nemici! Se amate quelli che vi amano, che merito avrete?"

Allora subito fermai i miei amici di palestra intenti ad agire ed andai a parlare con quei ragazzi. Dissi loro che non valeva la pena rubare delle coppe. Essi dovevano rispettare gli sforzi ed i sacrifici che aveva fatto una persona per meritarsi una coppa.


In altre parole li convinsi a starsi calmi e togliendosi le scarpe salirono sul tatami e parteciparono alla lezione di karatè con tutti noi.

Ma la cosa più bella è che diventammo amici! Ad alcuni di loro è piaciuto così tanto che si sono iscritti e tuttora si allenano con me.

A. C. - ITALIA

«SE, FACENDO IL BENE, SOPPORTERETE CON PAZIENZA LA SOFFERENZA, CIÒ SARÀ GRAZIA DAVANTI A DIO»

Sopportare con pazienza la sofferenza? Ma come è possibile?

L'apostolo Pietro si era rivolto agli schiavi che si erano convertiti alla fede ed ai quali, come a tutti gli schiavi nella società di allora, accadeva di subire incomprensioni e maltrattamenti del tutto ingiusti.

Questo molto tempo fa ma, come si realizza nei giorni nostri?

Possiamo dire che queste parole sono rivolte a tutte le persone le quali in ogni tempo e luogo si trovano a dover subire incomprensioni ed ingiustizie da parte dei loro prossimi, siano essi superiori od eguali.

Come fare per non arrabbiarsi quando ci si trova in queste situazioni?

Imitando il comportamento tenuto da Gesù.

Egli li esorta a rispondere con l'amore, vedendo anche in queste difficoltà ed incomprensioni una grazia, cioè una occasione permessa da Dio per dare prova del vero spirito cristiano.

Qualcuno, partendo da queste parole o da altre simili, vorrebbero accusare il cristianesimo di favorire una eccessiva sottomissione.

Ma non è così. Se Gesù ci chiede di amare anche chi non ci capisce e ci maltratta, non è perché vuole renderci insensibili alle ingiustizie, anzi! È perché vuole insegnarci come costruire una società veramente giusta.

MemoryCard

TESTIMONIARE L'AMORE, CHE GESÙ HA PORTATO SULLA TERRA VERSO TUTTI E, QUINDI, ANCHE VERSO CHI CI TRATTA MALE.


In Azione...

COME SI PUÒ REALIZZARE UNA SOCIETÀ VERAMENTE GIUSTA?


AMANDO PER PRIMI!

Colora ogni volta che sarai riuscito ad amare per primo!

RITAGLIA E PIEGA A METÀ, PUOI USARE L'INTERNO PER SCRIVERE I TUOI APPUNTI SU QUESTA PAROLA DI VITA

RITAGLIA QUESTA PARTE, PIEGANDOLA DIVENTRÀ UNA CARD UTILE COMPAGNA DI VIAGGIO.