Costantino Di Bruno ‏@MonsDiBruno
[image: image2.jpg]

[image: image3.jpg]

LA TEOLOGIA

IN UN PENSIERO

01 Giugno 2016 – 30 Novembre 2016

CATANZARO 2016
Giugno 2016
1 Giugno

· La Scrittura Santa recita: “Chi semina vento, raccoglie tempesta. Chi scava una fossa, vi finisce dentro”. Il male ritorna sul suo autore.

· Stiamo costruendo un uomo senza virtù. La virtù è come il freno per l'automobile in una rapidissima discesa. Non c’è alcuna salvezza.

· Un tempo si insegnava l’onestà, la prudenza, la giustizia, il rispetto delle persone, l’onore, la riverenza, la pazienza, la sopportazione.

· Un tempo si insegnava il lavoro come unica e sola fonte del sostentamento. Oggi regnano ozio, sciupio del tempo e delle cose.

· Si vive in un modo senza l’uomo. L’uomo è virtù. Poi quando occorre l’uomo, esso non c’è. Allora tutti si scagliano contro orchi e mostri.

· Urge decidersi: chi vuole l’uomo, lo deve costruire ogni giorno. Chi vuole essere uomo si deve costruire, edificare ogni giorno sulle virtù.

· Se non lo costruiamo, non lo abbiamo. Se non ci costruiamo, mai saremo. Quando avremo bisogno di esso, non lo troviamo, non esiste.

· È tristezza infinita vedere ogni giorno che in questa società ultra tecnologica, manca l’uomo. Abbiamo costruito strumenti, molti strumenti.

· Abbiamo distrutto l’uomo. C’è il non uomo. Al suo posto c’è un esercito di vizi che vanno dalla corruzione fino all’omicidio per il nulla.

· Ognuno grida e si lamenta della non umanità dell’altro. E così ognuno accusa l’altro di non essere uomo. Ma nessuno si mostra vero uomo.

· Vergine Maria, Madre della Redenzione, aiuta il mondo perché sappia che solo in Cristo, per Cristo, con Cristo si costruisce il vero uomo.

· Solo Cristo, Madre Santa, dona la grazia perché chi vuole, possa edificarsi come vero uomo. Lui dona lo Spirito Santo che ci fa veri uomini.

2 Giugno

· Il discepolo di Gesù rimane discepolo se obbedisce e finché obbedisce. Se non obbedisce non è più né discepolo. L’obbedienza è tutto.

· Comprensioni, interpretazioni, teologie, ascetiche, mistiche, filosofie, missionologie, pedagogie mai dovranno sostituirsi all’obbedienza.

· Come Gesù visse per ascoltare il Padre nello Spirito Santo, così il discepolo deve vivere per ascoltare Cristo nello Spirito Santo.

· L’ascolto è prima della comprensione e della spiegazione. È anche prima di qualsiasi illuminazione razionale o spirituale di esso.

· Dove non c’è obbedienza, c’è sostituzione del Maestro da parte del discepolo. Dove c’è sostituzione del Maestro, non c’è più Cristo Gesù.

· Un discepolo che obbedisce a se stesso, non è più discepolo. Ascolto, obbedienza, Gesù, Spirito Santo, Padre, discepolo sono una cosa sola.

· Gesù è venuto sulla terra, si è incarnato, è morto sulla Croce, è risorto, è asceso al Cielo, per riportare l’uomo nella più vera umanità.

· È il mandato che Gesù dona ai suoi discepoli: andate in tutto il mondo, manifestate da veri uomini cosa è la vera umanità.

· Dite che a tutti è offerta da Dio, in Cristo, per opera dello Spirito e per la mediazione della Chiesa, la grazia di ridivenire veri uomini.

· Non è proselitismo offrire ad un ammalato la guarigione. Neanche è spirito di conquista dire a chi non è uomo che potrà divenire uomo.

· La missione evangelizzatrice può nascere solo dalla fede più pura in Cristo. Una fede impura rende la missione impura, la rende falsa.

· Se Cristo è differente da qualsiasi altro uomo, anche la missione del discepolo sarà differente da ogni altra missione.

· Se la verità di Cristo è la sola verità eterna nella quale l’uomo diviene vero, allora la verità del discepolo è la sola verità sulla terra.

· Se il Vangelo di Gesù viene dal cuore del Padre e gli altri vangeli dal cuore degli uomini allora vale proprio la pena spendersi per Cristo.

· Se Cristo e gli altri sono uguali, uguali sono missioni, religioni, comunità. La differenza è negli accidenti. Ma Cristo non è un accidente.

· Cristo è la verità, la grazia, la sostanza dell’umanità. Per Lui è stata creata, per Lui è stata redenta, per Lui dovrà essere santificata.

· Indipendentemente da tutte queste cose, che sono l’essenza stessa di Cristo, vi è un gravissimo obbligo di onestà. Il cristiano è discepolo.

· Se tu, di Gesù, sei discepolo o apostolo o vicario o ministro, non puoi non obbedire al suo comando. Obbedisci, sei suo discepolo.

· Vergine Maria, Madre della Redenzione, donaci la vera fede in Cristo Gesù. È questa fede che oggi manca. Senza di essa è il nulla, il vuoto.

· Quando si precipita nella stoltezza, ogni pensiero della mente si impasta di stoltezza e insipienza. Il cuore produce secondo la sua natura.

· Oggi stoltezza e insipienza grande è il pensiero espresso da moltissimi secondo il quale il male deve rispettare ogni diritto della persona.

· Se il male rispettasse il diritto della persona non vi sarebbero milioni di infanticidi, di famiglia distrutte, vite spezzate con violenza.

· È stoltezza camminare a piedi scalzi su campi di serpenti velenosi, pretendendo che venga rispettato il diritto a procedere a piedi scaldi.

· Succede oggi. Ognuno grida il rispetto dei suoi diritti. Ma a chi grida? Al male, al peccato, al vizio, alla disonestà, all’ingiustizia.

· Grida alla dissolutezza, alla concupiscenza, all’arroganza, alla prepotenza, alla violenza, alla cattiveria, alla stoltezza, all’insipienza.

· Gesù, dalla saggezza illimitata, avvisa i suoi: “Vi mando come pecore in mezzo a lupi. Siate semplici come colombe, prudenti come serpenti”.

· Omettere la prudenza, la diligenza, l’accortezza, la saggezza, ogni altro accorgimento può trasformarsi anche in tentazione del Signore.

· Dobbiamo essere prudenti, accorti, diligenti per un motivo soprannaturale. Dio ci ha mandato nel mondo per compiere un suo progetto.

· Il progetto divino non può essere vanificato da una nostra morte per mancata prudenza, vigilanza, accortezza, diritto alla propria libertà.

· Vergine Maria, Madre della Redenzione, Donna Prudentissima, aiuta i tuoi figli perché pensino secondo Dio e non per stoltezza acquisita.

3 Giugno

· Se qualcuno si chiedesse: “Ma chi è un Presbitero nella Chiesa una, santa, cattolica, apostolica?”. Vi sarebbe un’unica, sola risposta.

· Cristo Gesù è il cuore visibile, incarnato del Padre, tutto rivolto verso il Padre, per servire l’uomo secondo il cuore del Padre.

· Il Presbitero è il cuore visibile, incarnato di Cristo Gesù, tutto rivolto verso Cristo, per servire l’uomo secondo il cuore di Cristo.

· Come è impossibile pensare Cristo non rivolto eternamente verso il Padre, così è impossibile pensare il Presbitero non rivolto verso Cristo.

· Come per Cristo Gesù “suo cibo era fare la volontà del Padre e compiere la sua opera”, così deve essere per ogni suo Presbitero.

· Ogni Presbitero deve dire come Cristo: “Mio cibo è fare la volontà di Gesù Signore e compiere la sua opera”. La volontà di Cristo è tutto.

· La similitudine dovrà essere perfetta: “Come il Padre ha mandato me così io mando voi”. Io sono il cuore del Padre, voi siete il mio cuore.

· Come Cristo non si conosce se non in questa relazione con il padre, così il Presbitero non si conosce se non nella relazione con Cristo.

· Quando il Presbitero toglie lo sguardo da Cristo, diviene Presbitero secondo il mondo, non è più Presbitero secondo il cuore di Cristo.

· La tentazione del Presbitero non è quella di abbandonare il suo sacerdozio. Questa è tentazione dopo la tentazione, è l’ultima tentazione.

· La tentazione del Presbitero, quotidiana, ininterrotta, è sempre la stessa: che lui distolga lo sguardo da Cristo e lo rivolga sul mondo.

· Servirà il mondo secondo il mondo, non lo servirà secondo il cuore di Cristo, secondo il cuore del Padre, nella luce dello Spirito Santo.

· Cadendo in questa tentazione, cadrà in ogni altra, fino anche ad abbandonare il suo sacerdozio. Abbandona perché fuori del cuore di Cristo.

· Il Presbitero, se vuole essere il cuore di Cristo incarnato nella storia, deve abitare in questo cuore, abitando nella Parola del Vangelo.

· Vergine Maria, Madre della Redenzione, aiuta ogni Presbitero della Chiesa una, santa, cattolica, apostolica perché sia vero cuore di Cristo.

· Dalla sua fedeltà a Cristo, come Cristo è fedele al Padre, Madre Santa, la terra sarà inondata di ogni grazia e fecondata di vera salvezza.

· Se il Padre ha posto se stesso e lo Spirito Santo nel cuore di Cristo potrà un uomo trovare il Padre e lo Spirito fuori del cuore di Cristo?

· Se il Padre tutto ha dato di ciò che è suo a Cristo – cielo, terra, tempo, eternità – può uno trovare il bene fuori del cuore di Cristo?

· Cristo Gesù è il centro di tutto l’universo visibile e invisibile, creato ed eterno, spirituale e materiale, per eterna volontà del Padre.

· Nessuno può conoscersi, amarsi, progettarsi, realizzarsi, attuarsi come vero uomo senza Cristo Gesù. Senza di Lui è il nulla umano.

· Anche la Chiesa una, santa, cattolica, apostolica si conosce, si ama, si progetta, si realizza da Cristo, in Cristo, per Cristo, da Cristo.

· Può un solo Presbitero pensarsi da Dio, dallo Spirito Santo, dalla Chiesa, se non si colloca nel cuore di Cristo, modellandosi su di esso?

· Non possiamo noi fare di Cristo il grande assente. Lui è la sola presenza necessaria. Possiamo dimenticare ogni altra cosa, mai Lui.

· Mettendo Lui al centro dell’universo, del cuore, della mente, dei desideri e volontà, tutto il resto è in Lui secondo pienezza di verità.

· Tutto ciò che non è in Lui, non è da Lui, non è dato da Lui, è senza verità. Anche Dio e lo Spirito Santo, se non sono da Lui, non sono.

· Vergine Maria, Madre della Redenzione, anche Tu sei da Cristo in eterno. Mettici nel tuo cuore per essere sempre nel cuore di Cristo.

4 Giugno

· È obbligo di ogni uomo la ricerca costante della verità; verità visibile e invisibile, terrena e ultraterrena, della vita e della morte.

· L’uomo viene dalla divina, eterna verità. Vive in un mondo di falsità. È suo obbligo sfondare il muro della falsità e pervenire alla verità.

· La verità è vita. La falsità è morte. Consumare una vita per la falsità è stoltezza. Si finisce nella morte eterna da cui non c’è ritorno.

· “Io sono la via, la verità, la vita”. Vi potrà mai essere ricerca della verità se la Verità divina, eterna, incarnata è rifiutata dall’uomo?

· Vergine Maria, Madre del Verbo che s’è fatto uomo per darci la grazia e la verità, aiutaci a trovare Cristo divina e umana verità dell’uomo.

· Le regole divine dell’amore sono diverse da quelle degli uomini. Dio ha come regola una misura senza misura. Dio dona tutto se stesso.

· Anche all’uomo il Signore chiede che doni con misura senza misura. A chi dona secondo la sua Legge, Lui si dona secondo la sua Legge.

· A chi invece si fa una sua propria legge, il Signore non può che rispondere servendosi della legge che l’uomo si è fatto come misura.

· Chi non vive neanche la misericordia che nasce da un obbligo di giustizia, mai vivrà misericordia sulla misura della Legge del Signore.

· Vergine Maria, Madre Santa, aiutaci a vivere la misericordia dovuta agli altri per giustizia, per amore, per misericordia ricevuta.

5 Giugno

· La Chiesa è vera Madre di perdono, misericordia, carità, riconciliazione, pace, verità, luce, compassione, amore, grazia.

· Deve essere tutte queste cose in sé, per sé, se vuole esserlo per gli altri. Se non è Madre per se stessa mai potrà esserlo per gli altri.

· Cosa significa essere Madre di perdono per sé? Significa che ogni suo figlio deve vivere in essa la grande, vitale esperienza del perdono.

· Ogni suo figlio deve offrire all’altro suo fratello il perdono, ma anche chiedere di essere perdonato, se in qualche cosa ha peccato.

· Questo perdono offerto e chiesto, dato e ricevuto nel vero pentimento, deve essere previo al sacramento della riconciliazione o penitenza.

· Non c’è riconciliazione con Dio se non ci si riconcilia con i fratelli. È sulla pace con i fratelli che Dio pone il sigillo della sua pace.

· La riconciliazione si costruisce sulla conoscenza del proprio peccato, della propria colpa o trasgressione in ordine alla Legge di Dio.

· Riconoscere i propri peccati, vedere la trave che è sui nostri occhi, il grande macigno che appesantisce la nostra anima, è obbligatorio.

· Una Chiesa nella quale i suoi figli si odiano, si calunniano, mormorano gli uni contro gli altri, mai sarà strumento di riconciliazione.

· Mai un calunniatore, un uccisore dei fratelli, un denigratore potrà portare vita fuori della Chiesa. Prima dovrà imparare a portarla dentro.

· Non si può vivere l’intera vita dedicandola alla calunnia, alla falsa testimonianza, alla denigrazione, e pensare di portare pace nel mondo.

· Questo oggi urge alla Chiesa: prendere ognuno coscienza del proprio peccato, liberandosi da esso, chiedendo umilmente perdono ai fratelli.

· Esempio di vera conoscenza dei peccati è Zaccheo: “Signore, se ho frodato, restituisco quattro volte tanto. Voglio tornare nella giustizia”.

· “Signore, dei beni che mi restano, la metà la do ai poveri. Torno nella misericordia secondo Dio, quella celeste, non quella degli uomini”.

· Un vizio, o pensiero malvagio, o desiderio malsano, consuma la Chiesa al suo interno e la rende incapace di essere Maestra all’esterno.

· Vizio, pensiero, desiderio è volere la riconciliazione con Dio senza la riconciliazione con gli uomini. È l’impossibile, l’inimmaginabile.

· La riconciliazione è restituzione di ogni furto, riparazione di ogni calunnia e falsa testimonianza, ricomposizione dell’unità distrutta.

· La riconciliazione è nel proposito di evitare anche ogni parola vana con cui abbiamo infangato il fratello dinanzi ad un altro fratello.

· Anche un inutile giudizio, una inopportuna valutazione, una sommaria visione di fatti e di eventi va portata nella riconciliazione.

· Se questo non avviene il sacramento della riconciliazione è esposto a vanità. Manca la vera riconciliazione con gli uomini, con i fratelli.

· Le regole dell’uomo sono facili da osservare. Difficili da osservare sono le regole di Dio in ordine al perdono e alla riconciliazione.

· Dio chiede il cambiamento del cuore, la conversione della mente, la ristrutturazione della nostra coscienza, il ribaltamento dei pensieri.

· Vero rito della penitenza è quella del figlio che torna alla casa del Padre: “Padre, ho peccato contro il Cielo, contro Dio e contro di te”.

· Nulla deve essere umano nel cristiano. Tutto deve essere cristiano in lui. È tutto cristiano se visto dinanzi a Dio e dinanzi agli uomini.

· Allora non è questione di forme della confessione. È questione del cuore, della mente, della coscienza, della verità, di Dio, degli uomini.

· Caifa condanna a morte l’Innocente, il Santo. Si confessa con Anna: “Padre, ho recitato male un Salmo. Perdonami per celebrare la Pasqua”.

· È questione di vero desiderio di riconciliazione per accedere al sacramento dell’Eucaristia, vita tutta consacrata alla riconciliazione.

· Una Chiesa che sa riconciliarsi, che sa vivere di riconciliazione, è Chiesa capace di insegnare all’uomo, mostrandola, la riconciliazione.

· Vergine Maria, insegna ad ogni tuo figlio a riconciliarsi con ogni suo fratello nella giustizia, nella misericordia, nell’amore secondo Dio.

· Madre Santa, convinci i tuoi figli, che solo una Chiesa che vive di riconciliazione, è capace di essere sacramento d’amore per il mondo.

· Ama la Chiesa non chi la giudica, la condanna, parla male di essa ma chi si prende amorevolmente cura di essa, custodendola e proteggendola.

· Come ognuno può prendersi cura della Chiesa? Imitando Cristo Gesù. Rendendola bella attraverso la personale perfetta obbedienza al Signore.

· La Chiesa si ama adornandola giorno per giorno con la propria santità che è obbedienza al Signore in ogni Parola, Comandamento, Volontà.

· Gesù ama la Chiesa perché ogni giorno la nutre con il suo corpo, sangue, grazia, verità, giustizia, misericordia, ininterrotta preghiera.

· Ogni discepolo di Gesù ama la Chiesa se attraverso il suo corpo manifesta tutta la bellezza di Cristo che è di purissimo amore e verità.

· Senza un grande amore per Cristo Gesù, dal cui cuore nello Spirito Santo si attinge il vero amore per gli uomini, la Chiesa non si ama.

· È veramente impossibile amare la Chiesa se non si ama Cristo. È con l’amore di Cristo versato nei cuori che deve essere amata la Chiesa.

· Se non si ama la Chiesa secondo verità mai si potrà amare un solo uomo secondo verità. Il cristiano sempre deve amare l’uomo dalla Chiesa.

· Non è possibile per il cristiano amare l’uomo dalla Chiesa se non si ama la Chiesa, se non si rende il corpo di Cristo capace di vero amore.

· Ma se non si ama l’uomo dalla Chiesa, perché il cristiano è Chiesa, mai lo si potrà amare dell’amore di Cristo, dall’amore evangelico.

· Amare di amore attinto nel cuore di Cristo, amore purissimo secondo il Vangelo, esige che si eviti ogni scandalo, anche il più piccolo.

· Questo amore vuole anche che la correzione fraterna venga operata sempre secondo il Vangelo. Sia correzione per la redenzione del peccatore.

· Per agire in modo evangelico sempre occorre la fermezza, ma anche infinita saggezza, intelligenza nello Spirito Santo, grande misericordia.

· Dio non vuole la morte del peccatore, ma che si converta e viva. Il peccatore non si converte dalla legge, ma dalla croce, da crocifissi.

· Il peccatore si converte dall’amore, dalla preghiera, dall’offerta della nostra vita per la sua redenzione eterna. Gesù così ha operato.

· Amare la Chiesa è impegno che richiede il dono della vita per essa. Si ama la Chiesa soffrendo in silenzio per i peccati dei suoi figli.

· I figli della Chiesa sono nostri fratelli. Per essi vige l’antica legge della redenzione. È il fratello che deve redimere il fratello.

· La Chiesa, per chi vuole amarla, deve essere vista dal cuore di Cristo. Il pericolo è duplice. Possiamo svenderla per stoltezza, insipienza.

· Possiamo farla denigrare, rinnegare, criticare, maltrattare, abbandonare per un amore malato, non evangelico, non secondo il cuore di Gesù.

· Ogni figlio della Chiesa è obbligato a far sì che per lui, le sue parole, il suo operato e sue decisioni nessun male venga alla Madre sua.

· Ogni cristiano è obbligato a evitare ogni esternazione estemporanea, frutto d’irriflessioni, per non turbare l’immagine della Chiesa.

· Vergine Maria, Madre della Chiesa, dona ad ogni cristiano il tuo cuore perché solo con esso la Chiesa potrà essere amata di purissimo amore.

· Tu, Madre Santa, ci farai questa grazia e noi ameremo la Chiesa come la ami tu, come l’hai amata quando nasceva dal cuore trafitto di Gesù.

· Madre presso la croce per amore della tua Chiesa, insegna ad ogni discepolo di Gesù a stare ai piedi della croce per amore della Madre sua.

6 giugno

· Il cristiano è il solo uomo che in Cristo, con Cristo, in Cristo, mai senza di Lui, mai fuori di Lui, è luce del mondo e sale della terra.

· Lui è costituito voce di Cristo, nello Spirito Santo, per annunziare la verità di Dio, nella quale e dalla quale è la verità dell’uomo.

· Se non è voce di Cristo e per costituzione ontologica soprannaturale sempre dovrà esserlo, diviene la più grande sciagura per il mondo.

· È la più grande sciagura perché per lui si corrompe la verità e la si trasforma in falsità. Per Lui viene data una falsa immagine di Cristo.

· Meglio per il mondo non conoscere affatto Cristo che ricevere dal cristiano un Cristo falso, un Cristo senza la sua verità, la sua grazia.

· Quando il cristiano fa di Cristo un “fondatore di religione” come ogni altro, non sprofonda il mondo in un baratro di confusione veritativa?

· Quando il cristiano predica il Dio unico dicendo che gli Dèi sono tutti uguali, non cancella Cristo come unico e solo Mediatore di salvezza?

· Quando il cristiano asserisce che non vi è alcun giusto giudizio di Dio, perché tutti sono salvi, non distrugge la Chiesa e il Vangelo?

· Quando il cristiano non crede nella rigenerazione e grida che battezzati e non battezzati sono la stessa cosa, non distrugge la redenzione?

· Quando il cristiano predica la misericordia di Dio, senza contenuti di verità, non diviene annunziatore di un falso Dio e un falso Cristo?

· Quando il cristiano non sente l’urgenza missionaria di aggregare alla Chiesa, secondo il comando di Cristo, non tradisce il suo Signore?

· Quando il cristiano si spoglia della verità della sua fede e si presenta al mondo come uomo del mondo, non è sale senza il sapore di Cristo?

· Quando il mondo, passando lui, non sente l’odore di Cristo, il profumo di Cristo, non ha forse tradito il suo Maestro? Non è divenuto mondo?

· Il cristiano ha ricevuto una vocazione altissima da realizzare: essere sempre visibilità di Cristo Gesù in mezzo al mondo, sua vera luce.

· Il cristiano è come un’anfora. Se l’anfora vuole contenere olio, vino, o altro deve essere vuota, totalmente vota. Da piena non serve.

· Se il cristiano vuole contenere Cristo per dare Cristo, portare Cristo, si deve svuotare di sé. Più si svuota e più si riempie di Cristo.

· Un cristiano vuoto di Cristo, crea solo confusione nel mondo. La sua è una confusione di morte, perché uccide Cristo in molti cuori.

· Vergine Maria, Madre della Redenzione, aiutaci a svuotarci di noi, perché tutto Cristo, la sua verità, grazia, luce si portata nel mondo.

· Misericordia di Dio è vocazione dell’uomo a vivere la vita di Cristo, vita del Padre, nello Spirito Santo, divenendo con Lui un solo corpo.

· Dio è vita eterna. La vita eterna è tutta nella vita di Cristo. Per la sua grande misericordia il Padre ci offre la sua vita in Cristo Gesù.

· L’uomo diviene misericordioso quando accoglie l’offerta del Padre e per il ministero della Chiesa si lascia fare un solo corpo con Cristo.

· In Cristo, con Cristo, per Cristo, come suo corpo, l’uomo vive la vita di Cristo, che è vita del Padre, nella comunione dello Spirito Santo.

· Se la misericordia del Padre è Cristo Gesù vi potrà essere per la Chiesa altra misericordia al di fuori dell’offerta di Cristo ad ogni uomo?

· La misericordia di Cristo verso il Padre è l’offerta della sua umanità. Per questo dono il Padre vive tutta la sua eterna misericordia.

· Questo dono Cristo deve farlo al Padre fino alla fine del mondo. È sempre attraverso l’umanità che il Padre vuole vivere il suo amore.

· È la vocazione cristiana: Cristo chiede ad altre persone che gli diano il corpo perché Lui lo dia al Padre perché viva la sua misericordia.

· Come concretamente si dona il corpo a Cristo? Donandolo alla Parola, vivendo la quale il Padre dona ad ogni uomo la sua misericordia.

· Se il corpo non è donato alla Parola, per vivere secondo la Parola, nessuna misericordia del Padre sarà possibile e non c’è salvezza.

· Salvezza, redenzione, giustificazione del mondo avvengono solo in questa consegna del corpo del cristiano alla Parola di Gesù Signore.

· La Parola del Signore, alla quale il cristiano si consegna ogni giorno, non si vive se non per mozione e illuminazione dello Spirito Santo.

· La fede è credere che solo in Cristo il Padre può veramente amare l’uomo. La fede si consuma nel dono del nostro corpo a Cristo Gesù.

· Ogni giorno il cristiano crede che solo in Cristo il Padre dona la sua misericordia e ogni giorno la fede si deve consumare nel nostro dono.

· Come il Padre rimane fedele in eterno al dono della misericordia in Cristo, per Cristo, con Cristo. Così il cristiano deve rimanere fedele.

· Come rimane fedele il cristiano? Consegnando, in Cristo, con Lui, per Lui, il corpo alla Parola, vivendola nella luce dello Spirito Santo.

· Se il cristiano esce dalla Parola, esce dalla misericordia del Padre in Cristo. La sua non è più misericordia di redenzione e di salvezza.

· Gli manca il sacramento della redenzione, della salvezza, della giustificazione che è solo il Corpo di Cristo. La salvezza è da quel corpo.

· Nella verità eterna della misericordia, cosa è la giustizia? È la fedeltà di Dio ad ogni sua Parola in ordine al dono della misericordia.

· Il Padre ha promesso che avrebbe dato la sua benedizione a chiunque sarebbe divenuto un solo corpo in Cristo e la dona per giustizia.

· Annunziato Cristo come unica via di salvezza e l’uomo rifiuta la sua fede e il suo dono, per giustizia non può ricevere la divina salvezza.

· Dio non sarebbe più fedele alla Parola. Direbbe una cosa e ne farebbe un’altra. Cristo verrebbe svilito nel suo sacrificio di redenzione.

· Il cuore del Padre è Cristo. Il cuore della Chiesa è Cristo. Il cuore del cristiano è Cristo. È Cristo se il cristiano vive nella Parola.

· Senza il cuore di Cristo, non c’è la misericordia del Padre. Senza il cuore Cristo non c’è la misericordia della Chiesa. Tutto è Cristo.

· Senza il cuore di Cristo, non c’è la misericordia del cristiano. Non c’è altro nome nel quale lui potrà attingere la misericordia del Padre.

· Vergine Maria, Madre della Misericordia, aiutaci a dare il nostro corpo a Cristo, consegnandolo alla Parola, per essere sua misericordia.

7 Giugno

· Così dice Agur, figlio di Iakè: “Tre cose sono troppo ardue per me, anzi quattro, che non comprendo affatto: La via dell’aquila nel cielo…

· La via del serpente sulla roccia, la via della nave in alto mare, la via dell’uomo in una giovane donna (Pr 30,18-19).

· Personalmente per me è arduo e non comprendo un cristiano, un discepolo di Cristo che possa essere in comunione con chi distrugge Cristo.

· Gesù chiede ad ogni suo discepolo di amare i suoi nemici e di pregare per i suoi persecutore e di dare tunica e mantello agli estortori.

· San Paolo, facendo appello all’Antica Scrittura, dice che se il nemico ha fame si deve dare da mangiare e da bere se ha sete.

· Ma questo non significa, mai può significare che un cristiano possa abbracciare, seguire, sposare i pensieri di chi distrugge Cristo Gesù.

· Di chi odia il Crocifisso e disprezza l’Eucaristia non si possono sposare i pensieri e neanche di chi odia la Chiesa e la vuole cancellare.

· Non si può progettare insieme con chi progetta contro il cuore, la mente, la vita del cristiano che è Gesù Signore, il Salvatore dell’uomo.

· Il cristiano è nel Crocifisso, l’Eucaristia è nel Cristiano, che è corpo della Chiesa. Non può abbracciare il pensiero di chi lo distrugge.

· Se il cristiano a Cristo ha dato la vita e lui è divenuto vita di Cristo, può dare la vita a chi lo distrugge nella sua essenza più vera?

· Se il cristiano sposa il pensiero di chi disprezza, odia Cristo e la sua Chiesa, di certo ha rinnegato Cristo e la sua verità eterna.

· Ma è questo l’inganno di Satana: convincere il cristiano che può sposare qualsiasi pensiero e può percorrere qualsiasi via.

· È questo l’inganno di Satana: far credere al cristiano che la comunione è con ogni pensiero e che ogni pensiero possa essere abbracciato.

· Satana, maestro nella falsità vuole il cristiano promotore di una comunione senza verità e di un dialogo senza l’identità di Cristo Signore.

· Satana vuole un cristiano senza la verità e l’identità della Chiesa una, santa, cattolica apostolica. L’assenza di verità è falsità.

· Vergine Maria, Madre della Redenzione, aiutaci a scoprire tutte le falsità di Satana nascoste nelle nostre sante e buone intenzioni.

· Dice San Paolo: “Scientia inflat caritas vero aedificat. Si quis se existimat scire aliquid, nondum cognovit quemadmodum oporteat eum scire.

· Si quis autem diligit Deum hic cognitus est ab eo” (1Cor 8,1-3). Tradotto: “Ma la scienza gonfia, mentre la carità edifica.

· Se qualcuno crede di sapere qualche cosa, non ha ancora imparato come bisogna sapere. Chi invece ama Dio, è da lui conosciuto”.

· La carità si compiace della verità e così amore e misericordia. Quando però si deve vivere secondo la scienza e quando secondo la carità?

· Quando la carità si fa omissione se viene vissuta al posto della scienza? Nessuno teologo e nessun maestro di spirito lo potrà mai sapere.

· Nessuno potrà mai dire ad un cuore quando agire secondo la scienza o la purissima verità e quando invece si deve agire secondo carità.

· Chi può insegnarci come agire, di volta in volta, se secondo la scienza o secondo la carità, è lo Spirito Santo. Solo Lui è il Sapiente.

· Se cresciamo nello Spirito di Dio, sarà Lui a suggerirci di volta in volta come agire, cosa dire, cosa fare, come rispondere.

· Senza lo Spirito Santo agiremo secondo la scienza quando si deve vivere secondo la carità e secondo la carità invece della più pura verità.

· Gesù sa che agendo in un determinato modo, il mondo si scandalizza a tal punto da desiderare e studiare la sua morte.

· Mai Gesù potrà in nome della carità evitare di vivere la carità della scienza, della più vera manifestazione del Padre suo.

· Cosa dire, come dirlo, cosa non dire, come non dirlo, cosa fare, come farlo, cosa non fare, come non farlo non è mai per scienza acquisita.

· Questa scienza non esiste nella Scrittura. Non si trova nella Teologia. Non viene dalla terra o da quanto il Cielo ha già dato alla terra.

· È scienza che viene perennemente dall’Alto, discende da Dio, per mezzo del suo Santo Spirito, di volta in volta, decisione per decisione.

· Nello Spirito Santo Gesù non è mai nell’errore di vivere una cosa al posto dell’altra, perché lo Spirito di Dio sempre parla al suo cuore.

· Gesù e lo Spirito Santo vivono di perenne, ininterrotta, costante, sublime comunione: lo Spirito del Signore parla, Gesù ascolta, obbedisce.

· Nascondere la propria verità, metterla sotto il moggio, di certo non è carità e neanche misericordia. È semplicemente puro inganno.

· Alterare la propria missione, in nome della carità, non è di certo per suggerimento dello Spirito Santo. Gesù è sempre nella verità di Gesù.

· La luce è luce, mai in nome della carità potrà trasformarsi in tenebra. Nessuno potrà mai amare dalla falsità, dalla menzogna, dall’inganno.

· Non vi è separazione né contrapposizione tra scienza e carità. Dallo Spirito Santo sono mirabilmente fatte agire in perfetta comunione.

· Né la scienza nasconde la carità né la carità la scienza, la verità, ciò che il Padre nello Spirito Santo ci ha fatti in Cristo Gesù.

· Tutto nel cristiano deve essere opera, frutto, azione, decisione dello Spirito Santo. La confusione nasce quando si è privi dello Spirito.

· Vergine Maria, Madre della Redenzione, aiutaci perché mai nascondiamo la nostra verità in Cristo in nome della carità, della misericordia.

· Insegnaci, Madre Santa, che il vero dialogo, il vero annunzio può poggiare solo sulla più pura verità di Gesù secondo lo Spirito Santo.

· Nello Spirito Santo la più pura verità di Gesù, Madre, diviene purissima verità della Chiesa, della sua Tradizione, del suo Magistero.

· Tu ci prenderai per mano, Madre di Dio, e noi faremo della carità la nostra anima e della verità il nostro cuore nello Spirito Santo.

8 giugno

· Cristo e la verità di Cristo sono la verità dell’intero universo, visibile e invisibile, di Dio e dell’uomo, del cielo e della terra.

· Sono la verità della Chiesa, di ogni ministro, battezzato e cresimato della Chiesa, di ogni religione, filosofia, antropologia, scienza.

· Se Cristo non è conosciuto nella sua verità, tutta la verità dell’universo, fatto di tempo, eternità, storia, perde la sua verità.

· Senza la verità di Cristo tutto è condannato alla falsità perenne. Se Cristo è Crocifisso, è la verità dell’universo che è crocifissa.

· Se Cristo è rinnegato, è la verità di ogni essere esistente che viene rinnegata. Tutto l’esistente è dalla verità di Cristo.

· Se Cristo è posto fuori della storia e della vita, è la verità della storia e della vita che è posta fuori.

· Se Cristo viene escluso dalla nostra società, è la verità della società che viene esclusa. La società morirà di falsità e menzogna.

· Se ci vergogniamo di Cristo, è della nostra verità che ci si vergogna. Cristo è la verità che dona verità a tutto l’esistente.

· Cristo è più che il sole per la terra. Lui è il sole che illumina tutto di divina ed umana verità.

· Vergine Maria, Madre della Redenzione, immergici nella verità di Cristo per essere verità di Cristo nella Chiesa e nel mondo.

· Dio, Cristo, lo Spirito Santo, la Chiesa, tutti i suoi ministri, ogni suo figlio in essa, il mondo intero necessita della verità di Cristo.

· Come si fa a dare la verità a Cristo, dalla cui verità è la verità dell’universo eterno e creato, visibile e invisibile, divino e umano?

· La verità a Cristo si dona, donando ciascuno a se stesso la verità che gli viene da Gesù Signore. Senza la verità di Cristo non si è.

· Spetta al Papa darsi la verità di Papa attingendola dalla verità di Cristo e così per Vescovi, Presbiteri, Diaconi, Cresimati, Battezzati.

· Se il Papa ogni giorno non si dona nello Spirito Santo la verità a se stesso, tutta la Chiesa è privata della verità di Cristo in lui.

· La verità del Papa non è solo per il Papa. È verità per tutta la Chiesa, ogni religione, scienza, filosofia, teologia, mistica e morale.

· Così dicasi per ogni Vescovo, ogni Presbitero, ogni persona che è da Cristo e vive in Lui, attinge nello Spirito Santo la verità da Cristo.

· Lasciarsi dare dallo Spirito Santo la propria verità che viene dall’essere in Cristo Gesù, è necessario per compiere la missione di amore.

· Quale fu la costante tentazione per Gesù? Separare la sua umanità dalla sua verità di Messia, scindere Cristo dalla Croce. Cristo è Croce.

· Separando Cristo dalla Croce, tutto il suo amore dato agli uomini sarebbe stato semplicemente inutile, inefficace, non di salvezza eterna.

· Quando un uomo viene separato dalla sua verità che è da Cristo in Cristo per Cristo, ogni misericordia è vana e ogni amore inefficace.

· Cristo ci ha salvato perché legato dallo Spirito Santo alla verità della sua missione che è la Croce. Senza Croce non c’è salvezza.

· Ognuno è obbligato a lasciarsi dare la propria verità che è in Cristo, se vuole che il suo amore e la sua misericordia diano salvezza.

· La tentazione una cosa vuole: separare battezzati, cresimati, presbiteri vescovi, ogni fedele in Cristo dalla loro verità che è in Cristo.

· Vergine Maria, Madre della Redenzione non permettere che ci separiamo dalla nostra verità che è da Cristo, in Cristo, per Cristo, con Lui.

9 Giugno

· La verità dell’uomo è dalla verità di Dio, la verità di Dio è dalla verità di Gesù, la verità di Gesù è dalla verità dello Spirito Santo.

· Se l’uomo vuole conoscere la sua verità deve essere afferrato dallo Spirito inserito in Cristo e da Cristo posto nel cuore del Padre.

· Lo Spirito di Dio vive nella Chiesa una, santa, cattolica, apostolica. Divenendo corpo di Cristo nella Chiesa ci si colma di Spirito Santo.

· Vergine Maria, Donna piena di grazia e di Spirito Santo, aiutaci a divenire corpo vivo della Chiesa. Conosceremo la nostra verità.

· Quando la Vergine Maria chiede qualcosa a Cristo Gesù, suo Figlio e nostro Signore, è come se fosse Gesù a chiedere qualcosa a se stesso.

· Così grande è la comunione nello Spirito Santo tra la Madre e il Figlio. Essi sono nello Spirito Santo un solo cuore e una sola volontà.

· In terra e in cielo nessuna intercessione è simile alla sua. Se Angeli e Santi fossero tutti un solo cuore, Maria li supererebbe tutti.

· Ma ogni Angelo e ogni Santo per rivolgersi a Cristo Gesù passa attraverso il suo cuore, la sua intercessione, la sua voce, il suo amore.

· Elia è sul monte, sotto un cielo terso. Prega il Signore e subito dopo scende in Israele una pioggia torrenziale per dare vita alla terra.

· La preghiera di Maria è capace di rendere piovoso un cielo fatto di fiamme simili a quelle del roveto ardente. Nulla le è impossibile.

· Dove vi è ogni impossibilità umana. Dove tutte le porte sono chiuse, sbarrate, dove ogni speranza è morta lì lei irrompe e cambia la storia.

· La Madre di Dio apre il Mare più che Mosè. Ferma il Giordano più che Giosuè. Apre il cielo più che Elia. Lei può dove gli altri non possono.

· Il Mistero di questa Domma è ancora tutto da esplorare. Di Lei ancora neanche riusciamo a balbettare qualche parola. Lei è oltre tutto.

· Sapendo quanto è vitale la sua presenza nella vita dei discepoli di Gesù, Satana ha scatenato contro di Lei una guerra sporca, sporchissima.

· Prima ha operato perché ci si rivolgesse a Lei in modo superficiale e poi l’ha cancellata dal loro credo, da ogni pensiero e riflessione.

· Il cristiano poi ha tanta sudditanza psicologica di fronte a coloro che non credono in essa, da negare e nascondere la sua fede in Lei.

· La Madre di Dio è la creatrice di ogni ordine nel cuore: nella carità, nella fede, nella speranza, nella giustizia, nella misericordia.

· Se Lei non è nel cuore, in esso vi regna ogni disordine, sia nella verità che nella morale. Un cuore disordinato mai sarà di Cristo Gesù.

· Senza di Lei nel cuore, neanche lo Spirito Santo abita. Senza lo Spirito di Dio, il Padre lascia il cuore e anche Cristo Signore. È il caos.

· Onorare Maria non è togliere onore a Dio. È solo retta confessione dell’opera più eccelsa, più luminosa, più bella che il Padre ha fatto.

· Vergine Maria, aiuta la Chiesa, di cui tu sei Madre, perché in essa nessun tuo figlio si vergogni di te e ti ponga al centro del suo cuore.

10 Giugno

· La Vergine Maria è più che Sara, più che Gioele, più che Rut, più che Ester, più che Giuditta, più che ogni altra donna sotto il Cielo.

· Lei, Maria, da Dio è stata creata unica: unica nel concepimento, unica nella missione, unica nella gloria, unica nel tempo e nell’eternità.

· Lei, Maria, è unica nella maternità, unica nell’intercessione, unica nella verginità, nel suo dono, nel suo sacrificio, nella sua fede.

· Lei è amministratrice del cuore di Cristo. È il grande dono che il Figlio ha fatto alla Madre. Il cuore del Figlio è nelle mani della Madre.

· Chi vuole conquistare il cuore di Cristo deve conquistare il cuore della Madre sua. Gesù si lascia vincere solo dalla Madre e per la Madre.

· La Vergine Maria vuole che ogni suo figlio sia l’amministratore del suo cuore. Potrà vivere questa missione se crescerà nell’amore per Lei.

· Se i figli della Vergine Maria non amministrano il suo cuore, ogni loro azione, pensiero, desiderio, opera è destinata al grande fallimento.

· Non c’è successo né nel tempo e né nell’eternità, né spirituale e né materiale, né economico e né sociale o politico per chi è senza Maria.

· È in Maria che Gesù ha posto la verità di ogni cosa: tempo, eternità, spirito, materia, economia, socialità, politica, ogni altra attività.

· Il Figlio ha deciso per decreto eterno del Padre che sia la Madre il “Veicolo” per portare Lui in ogni cuore. Lei è il suo carro di fuoco.

· Vergine Maria, Madre della Redenzione, rivela ai nostri occhi la tua sublime grandezza. Fa’ che su di essa fissiamo il nostro sguardo.

· Lo spirito della Vergine Maria, potentemente illuminato dallo Spirito Santo, vede cosa Dio ha fatto per Lei e lo magnifica, esaltandolo.

· Lo Spirito di Dio in Lei diviene anche potentissimo Spirito di profezia: “D’ora in poi tutte le generazioni mi chiameranno beata”.

· È infelice quella generazione, quella casa, quella famiglia, quel cuore nel quale questa profezia non si compie. È senza lo Spirito Santo.

· Chi senza il vero Spirito Santo è senza la Vergine Maria. La profezia è sua. È Lui che ha cantato una così grande gloria della Madre di Dio.

· Chiamare la Vergine Maria beata è confessare la più pura e santa verità di Gesù. Lui è il Verbo Eterno che si è fatto carne nel suo seno.

· Il mistero di Maria è oltre i limiti del tempo. La sua origine è nel mistero di Dio. In Lei il Figlio assume l’umanità nella sua Persona.

· Dopo il suo sì la Trinità non è la stessa. Ora Dio è Padre e Figlio Incarnato e Spirito Santo per l’eternità. L’umanità è nel Figlio eterno.

· È questo il mistero della Vergine Maria. In Lei e per Lei l’umanità è nel seno della la Beata Trinità per il Figlio Unigenito incarnato.

· Nel seno della Vergine Maria l’umanità che è uscita da Dio per la sua Parola onnipotente e creatrice diviene parte sostanziale del Figlio.

· Per Lei e in Lei per opera dello Spirito Santo, il Verbo si fa carne e la carne viene unita in modo indissolubile alla Persona del Figlio.

· Se non vi fossero altri motivi per ringraziare, benedire, chiamare beata la Vergine Maria, ogni cristiano deve farlo per amore verso Cristo.

· Se non onoriamo la Vergine Maria si conviene, così come la onorano Padre e Figlio e Spirito Santo, è segno che non amiamo Gesù Signore.

· Maria non può essere un’appendice del mistero della redenzione. Lei è parte essenziale, vitale di esso. La marginalità non le appartiene.

· Neanche possiamo pensare di instaurare con Lei solo un rapporto devozionale, d’interesse. Lei è la Madre vera che Cristo ci ha donato.

· È per Lei che diveniamo vera famiglia di Dio. Abbiamo il Padre, il Dio Onnipotente. Abbiamo la Madre, la Vergine Maria. La casa è perfetta.

· Vergine Maria, Madre della Redenzione, aiutaci a contemplare senza sosta il tuo mistero. Tu sei essenza della nostra vita cristiana.

· Madre di Dio, manda su di noi lo Spirito Santo. Con Lui in noi vedremo la tua gloria, la contempleremo, l’annunzieremo al mondo.

11 giugno

· Il Vangelo non è un Libro di favole. Non è un romanzo. Non è un saggio d’autore. Non è una tragedia greca e neanche una commedia latina.

· Il Vangelo è proposta di alleanza eterna fondata su un patto bilaterale, con obblighi bilaterali, promesse bilaterali, impegni bilaterali.

· Gesù si impegna a morire per te sulla croce e di darti la vita eterna, chiedendo a te di morire per Lui, vivendo la vita nella sua Parola.

· Tutte le incomprensioni in ordine al Vangelo oggi sorgono dall’abolizione dell’alleanza bilaterale facendola divenire alleanza unilaterale.

· La morte in croce, la vita eterna è obbligo solo di Cristo Gesù. L’uomo viene liberato dall’obbligo di vivere la vita secondo il Vangelo.

· Trasformando la vera alleanza fatta di obblighi bilaterali in falsa alleanza fatta di obblighi unilaterali, tutto si sfasa e si confonde.

· Si vuole la Chiesa strumento di questa falsa alleanza di obblighi unilaterali. Si chiedono i sacramenti non però secondo la verità di essi.

· Che senso ha chiedere e ricevere sacramenti senza alcun impegno? Senza alcun obbligo né verso Dio né verso gli uomini, né verso se stessi?

· Noi possiamo anche trasformare l’alleanza vera in alleanza falsa. Dio però mai modifica la sua Parola. Il Vangelo rimane stabile in eterno.

· Beati i misericordiosi perché otterranno misericordia. La misericordia di Dio è quasi donata in previsione della nostra misericordia.

· Così dicasi del perdono. Esso è dato in previsione del nostro perdono, anche se lo precede e lo anticipa, ma sempre in previsione di esso.

· Beati i puri di cuore, perché vedranno Dio. Se non sono puro di cuore, mai vedrò Dio nella storia. La purezza è obbligo se si vuole vedere.

· Se vogliono essere figli di Dio, devono essere operatore di pace. È obbligo di alleanza nuova ed eterna. Altrimenti non si è figli di Dio.

· Madre Santa, aiuta tutti i tuoi figli perché comprendano che ogni patto bilaterale liberamente è proposto e liberamente è accettato.

· Non permettere, Madre di Dio, che trasformiamo il patto vero che è bilaterale in patto falso che è unilaterale. La vita nasce dalla verità.

· Una donna si reca da Gesù, gli bagna i piedi con le sue lacrime, li asciuga con i suoi capelli, versa su di essi del prezioso profumo.

· Cosa chiede questa donna al Divin Maestro? Non gli chiede solo il perdono. Gli chiede che venga ricostituita nella sua verità di donna.

· Questo è il perdono che dona Gesù Signore: la cancellazione di un passato di non umanità, il ritorno della donna nella vera umanità.

· Se non c’è volontà di ritorno nella verità della propria umanità, anche con cammino lungo, lunghissimo, vi è solo abuso della misericordia.

· Gesù non è venuto per perdonare i peccati, ma per salvare l’uomo, liberandolo dal peccato. Se l’uomo rimane nel peccato non è salvato.

· Il perdono dei peccati inizia con il battesimo: vera liberazione dal regno di Satana e piena introduzione del credente nel regno di Dio.

· Il battezzato vive nel mondo, ma non è del mondo. La sua verità sta nel non conoscere il mondo. La tentazione invece lo vuole del mondo.

· È questa la vera misericordia di Dio: condurre l’uomo dalla prigione e schiavitù del male alla casa della verità, della libertà, della vita.

· Dio non ci dichiara giusti. La sua non è una dichiarazione giudiziale. È invece una vera creazione. Lui crea in noi il nuovo uomo in Cristo.

· La Chiesa è mandata per liberare l’uomo dal suo peccato e per aiutarlo con il dono della grazia e l’esempio perché cammini nella verità.

· Vergine Maria, Madre della Redenzione, Piena di Grazia, Tu mai hai conosciuto il peccato. Aiuta i tuoi figli perché non lo conoscano più.

12 Giugno

· Tra Mosè e Gesù vi è una differenza, una distanza infinita. Siamo su due ordini diversi, distinti. Ogni paragone cade, svanisce, non regge.

· Mosè dona la Legge all’uomo dal cuore di pietra. Gesù non dona la Legge. Dona la grazia, la verità, lo Spirito Santo che crea l’uomo nuovo.

· È offensivo per Cristo pensare dopo Cristo, la sua Croce, il suo Dono di vita eterna, come persone che sono dell’Antico Testamento.

· Sarebbe come fare di Cristo un Mosè in qualche modo modernizzato, aggiornato al mondo di oggi, dal cuore di pietra molto più duro.

· Mettere sullo stesso piano Mosè e Cristo, rivela che noi non conosciamo Cristo, né la sua verità, né la sua grazia, né il suo Santo Spirito.

· Chi vuole pensare nel Nuovo Testamento da uomo del Nuovo Testamento, deve tutto conoscere di Gesù Signore e del suo mistero di salvezza.

· Essendo oggi Cristo messo da parte, cancellato, radiato, espulso, bandito dalla fede in nome del Dio unico, la sua conoscenza è ininfluente.

· Senza Cristo, non c’è più differenza tra l’uomo di Mosè e l’uomo di Cristo. Sono la stessa cosa. Sono la stessa cosa? Vale la stessa legge.

· Il vero problema da risolvere non è l’Eucaristia, ma è ben più grave. Il problema vero è Cristo Gesù. Chi è Cristo oggi per il cristiano?

· Il problema dell’Eucaristia è interno alla Chiesa. Il problema di Cristo è invece un problema cosmico. È il problema vero dell’umanità.

· Se risolviamo il problema di Cristo, risolveremo ogni altro problema. Se Cristo è un accidente nella storia allora nessun problema ha senso.

· Se il cristiano deve manifestare Cristo nella sua vita, essere Cristo nella storia, allora tutto cambia e tutto va risolto in modo diverso.

· Vergine Maria, Madre della Redenzione, oggi Cristo sta divenendo una figura eterea, evanescente, senza verità. Dacci la sua verità.

· Chi ama l’uomo non pecca, non agisce da stolto e insipiente, non cammina nel vizio, non gli consiglia come nefaste, non gli dice falsità.

· È verità: la colpa è personale, le conseguenze della colpa sono universali, raggiungono ogni uomo. Una decisione stolta può rovinare l’umanità.

· Chi ama l’uomo non mette nella storia, nell’universo le conseguenze delle sue colpe. Colpe e conseguenze sono inseparabili, indivisibili.

· La prima misericordia verso l’uomo è astenersi da ogni colpa. La prima misericordia dell’uomo verso l’uomo è l’osservanza dei comandamenti.

· Tutti i disastri del mondo sono il frutto della trasgressione della Legge di Dio. L’ecologia dell’uomo e della terra inizia dall’obbedienza.

· Oggi non si vuole più obbedire alla natura dell’uomo. Le conseguenze saranno di una catastrofe così grande da cancellare l’Occidente.

· I cantori della libertà dell’uomo, se amano l’uomo, devono gridargli senza mai fermarsi che ogni colpa produce morte fisica e spirituale.

· Si i cantori della libertà non gridano questa verità storica che essi ogni giorno vedono, non amano l’uomo, l’odiano da volerne la morte.

· Quando questi cantori piangono sulle morte di quella libertà che essi hanno osannato, le loro lacrime sono false, sono lacrime di inganno.

· Il cristiano non solo non pecca perché ama l’uomo, con Cristo, in Cristo, con Cristo sopporta tutte le conseguenze delle colpe con pazienza.

· Le vive con amore e per amore e offre ogni sofferenza al Dio in vero sacrificio per la sua santificazione e per la redenzione del mondo.

· Il cristiano ama doppiamente l’uomo. Lo ama perché non pecca. Lo ama perché espia le conseguenze della colpa con l’amore di Cristo Gesù.

· Vergine Maria, Madre della Redenzione, aiuta ogni discepolo di Gesù perché non pecchi e perché espii le conseguenze di ogni colpa.

13 Giugno

· Il Padre celeste ha posto al centro del suo Cielo, del suo universo, della sua creazione, dell’umanità, della rivelazione Cristo Gesù.

· Lo ha posto al centro della Chiesa come suo principio e fondamento visibile, sul quale si poggia ogni altro fondamento e principio visibile.

· Cristo Gesù non è solo la pietra angolare della casa di Dio. È la stessa casa, il Nuovo Tempio, dal quale scaturisce il fiume della vita.

· Tutto, nel Cielo, sulla terra, nella Chiesa, nell’eternità, nel tempo, il Padre opera per Lui, con Lui, in Lui. Niente Lui fa senza Cristo.

· Se questa è il “ruolo” di Cristo Gesù, come è possibile che un uomo di Dio o chi agisce in suo nome, possa immaginare qualcosa senza Cristo?

· Alla Chiesa e ad ogni suo figlio è stata data una sola missione: portare ogni uomo a Cristo e Cristo ad ogni uomo. Altra missione non c’è.

· Vergine Maria, Madre del Verbo Eterno del Padre, tu hai dato al mondo Cristo Signore. Aiuta ogni tuo figlio perché dia Cristo Gesù ai cuori.

· Il cammino del cristiano è nella verità. La verità non è una parola vaga, evanescente, fluttuante, che si modifica, s’adatta, s’aggiorna.

· La verità è fatta di precetti puntuali che si chiamano comandamenti e regole evangeliche precise, esatte, immodificabili, perpetue, eterne.

· I precetti del Signore rimangono stabili in eterno. Dio mai li abroga, li cancella, li modifica. Vengono dal suo cuore, dalla sua volontà.

· Il cammino nella verità è di precetto in precetto, norma in norma, regola in regola, statuto in statuto, disposizione in disposizione.

· Non si cammina da perfetti, si cammina verso la perfezione. Non si cammina con le virtù, si cammina nelle virtù, aggiungendo virtù a virtù.

· È sufficiente iniziare con un solo precetto, una sola virtù, essere ad essi fedeli senza alcuna deroga o dispensa e cambia l’intera vita.

· Gesù chiede a quanti vogliono seguirlo due virtù in modo speciale: mitezza e umiltà. Aggiogandosi ad esse e imitandolo si trasforma la vita.

· O partiamo dalla concretezza di ogni precetto e di ogni virtù, o altrimenti ci sprofondiamo nelle sabbie mobili del vago e dell’incerto.

· Chi abolisce la concretezza dei precetti, il primo dei quali è il rispetto di ogni vita, apre ad ogni strage, ogni genocidio, ogni violenza.

· Il capo religioso che non condanna pubblicamente la violazione del precetto del rispetto della vita altrui è responsabile di ogni uccisione.

· Dinanzi agli uomini possiamo fingere, ingannare, mentire, essere reticenti. Dio ci chiamerà in giudizio anche per una sola parola omessa.

· Chi incita all’odio, alla violenza, all’uccisione, alla strage è responsabile in eterno di ogni morte che la sua parola genere nella storia.

· Vergine Maria, Madre della Redenzione, donaci la tua concretezza. Tutta la tua vita è stata una risposta puntuale ad un comando del Signore.

14 Giugno

· È facile per un cristiano vendere Gesù al mondo. Basta accogliere nel suo cuore la parola del mondo e farla divenire sua legge di vita.

· Cristo Gesù e Parola sono una cosa sola. Si toglie la sua Parola dal cuore si toglie Cristo. Si vende la sua Parola, si vende Cristo.

· La Parola si vende in modo diretto e indiretto, semplice e complesso, per collaborazione e per omissione, con il dire e con il fare.

· Collaborare alla pubblicazione di una legge iniqua, disumana, antiumana, in qualsiasi momento del suo percorso è vendersi Cristo al mondo.

· Il cristiano non può impedire al mondo di essere mondo. Non è la sua missione. Deve però sempre impedire che il cristiano diventi mondo.

· Il cristiano mai deve diventare mondo, ovunque esso viva, operi, porti il suo corpo. Il suo corpo non è più suo corpo, ma corpo di Cristo.

· Se il suo corpo è corpo di Cristo, anche la sua anima, la sua mente, il suo spirito, la volontà sono di Cristo. Non li può vendere al mondo.

· Vendendo se stesso al mondo è Cristo che vende al mondo. Consegnando il suo corpo al peccato è il corpo di Cristo che consegna al peccato.

· Ma oggi il cristiano è un esperto alchimista: tutto divide e tutto unifica con formule magiche di altissima falsità e diabolica diplomazia.

· Si accosta all’Eucaristia, ma è per divorzio, aborto, eutanasia, unioni contro la natura creata dal suo Dio, redenta dal suo Cristo.

· Si nutre di grazia, rifiuta di nutrirsi di Parola. Così per la sua potente alchimia divide e separa l’inseparabile e l’indivisibile Cristo.

· Vergine Maria, Madre della Redenzione, fa’ che nessun cristiano venda Cristo al mondo. Vendendo Cristo, vende se stesso al male.

· Una religione nella quale si inculca l’odio contro l’uomo non è più religione. La religione è religione se insegna bene come amare l’uomo.

· A chi vuole vedere la verità di una religione basta che osservi il Crocifisso. Quel Crocifisso non è un uomo crocifisso. È Dio Crocifisso.

· È il Dio Crocifisso, cioè il Signore, il Creatore di ogni uomo che si lascia inchiodare sul legno dalla sua creatura e continua ad amarlo.

· Dalla Croce, inchiodato sul legno rivela all’umanità quanto è potente, forte, invincibile il suo amore, la sua misericordia, il suo perdono.

· Tra una religione che predica l’odio, provoca stragi, uccide innocenti, persone senza alcuna colpa e il Dio Crocifisso vi è l’abisso eterno.

· Se voglio conoscere il vero Dio non vado a cercarlo sui libri. Mio Libro è il Crocifisso. È il Libro perennemente aggiornato al vero amore.

· Il Crocifisso è Libro che non si legge, non si studia. È Libro che ti parla. Ti dice le profondità del suo amore. Ti svela i suoi segreti.

· Il Crocifisso è la sola verità dell’amore, della benevolenza, perché ti invita e ti chiede di imitarlo nel suo dono di amore e di perdono.

· Il Crocifisso è la rivelazione del cuore del Padre. Il Padre ti dona Lui dalla croce per inserite anche te nel suo circuito di amore eterno.

· Il Crocifisso è la vera speranza del cuore dell’uomo. In Lui, per Lui, con Lui, anche l’uomo può giungere alle profondità del suo amore.

· Chi toglie il Crocifisso dalla storia, priva il mondo del solo rimedio divino contro l’odio dell’uomo che divora e distrugge l’umanità.

· Chi toglie il Crocifisso dalla storia, vuole che l’uomo sia operatore di morti, stragi, genocidi, odio infinito, cattiveria contro l’uomo.

· È l’uomo che crea l’odio nel cuore dell’uomo contro l’uomo. L’uomo prima toglie il Crocifisso e poi permette che sia sostituito con l’odio.

· Chi vuole creare una società, una civiltà di amore rimetta subito il Crocifisso al centro delle sue città. È il solo monumento che salva.

· Finché le corti della terra diranno che il Crocifisso turba le coscienze e va tolto, esse altro non fanno che incrementare l’odio nei cuori.

· Madre del Dio Crocifisso, vieni in nostro aiuto. Convinci l’uomo che solo il Crocifisso nel cuore e negli occhi toglie l’odio dai cuori.

15 Giugno

· Il Vangelo nella sua più pura essenza è somma cura secondo verità di ogni vero, santo interesse di Dio nel quale è ogni interesse dell’uomo.

· Un uomo che non cura gli interessi di Dio, mai potrà curare gli interessi dell’uomo. Dice di curarli? Li cura secondo falsità e ingiustizia.

· Quali sono gli interessi di Dio? Dio è come un pastore al quale il nemico ha rubato tute le pecore. Erano tutte sue. Ora non sono più sue.

· Cristo è venuto per chiamare tutte le pecore del Padre perché tornino a Lui. Lui è il Pastore della vita. Satana è il pastore della morte.

· Noi ci dedichiamo alle pecore, recandoci presso l’ovile di Satana e portando erba alle pecore perché si nutrano. Le lasciamo però a Satana.

· L’opera di Cristo ha un solo fine: dare a Dio ciò che è di Dio. Ogni pecora è del Padre e Lui per darle al Padre, ha offerto la vita.

· Portare erba nell’ovile di Satana a nulla serve. Urge portare le pecore nell’ovile del Padre. La vita per questo va offerta, sacrificata.

· Tutto ciò che il cristiano fa, anche la sua grande carità, deve rivestirsi dello stesso fine di Cristo: ridare al Padre le pecore del Padre.

· Il cristiano deve dire ad ogni uomo chi è il suo Proprietario. La sua parola deve essere di purissima verità, chiarezza, luce eterna.

· Il cristiano mai curerà gli interessi del Padre se lui stesso è proprietà del diavolo, vive nel suo ovile, ha abbandonato l’ovile del Padre.

· Per curare gli interessi di Dio nelle altre pecore è necessario che il cristiano si doni tutto al Padre, in Cristo, con Cristo, per Cristo.

· Chi è nell’ovile del diavolo, potrà solo curare gli interessi del diavolo. È lui stesso del diavolo, asservito alla sua falsità e menzogna.

· Il cristiano che vuole curare gli interessi del Padre, deve lui stesso dimorare nell’ovile del Padre, vivendo in obbedienza al suo Pastore.

· Una comunità i cui membri vivono nell’ovile del diavolo, potranno svolgere pastorale diabolica, mai pastorale in Cristo secondo Cristo.

· Essere nell’ovile del diavolo anche con un solo pensiero, una sola falsità ci fa non veri, non perfetti curatori degli interessi del Padre.

· Vergine Maria, Madre della Redenzione, tu mai sei entrata nell’ovile del diavolo, neanche con un solo moto primo del cuore o della mente.

· Aiuta noi, Madre Santa, abitatori o frequentatori dell’ovile di Satana, perché ci separiamo definitivamente da esso senza più ritorno.

· Con te, Madre di Dio, nel cuore, nella mente, nei desideri, nella volontà, saremo fuori di quell’ovile e cureremo gli interessi del Padre.

· Il Vangelo nella Chiesa è dato alla Chiesa nella sua attualità dai successori degl’Apostoli vitalmente uniti al Papa in comunione gerarchia.

· Dove la successione apostolica non vive nella sua vera apostolicità, cioè nella sua comunione gerarchica, lì non vi è vero dono del Vangelo.

· Vale per il Vangelo ciò che vale per l’Eucaristia. Come nessuno si può fare l’Eucaristia. Essa la si può solamente ricevere come puro dono.

· Così dicasi per il Vangelo. Nessuno si può donare il Vangelo. Esso è dono perenne del ministero dell’Apostolo. È legge eterna di Cristo.

· Come fa un cristiano a dare il Vangelo se prima non lo riceve? Esso non si riceve una volta per sempre. Sempre si riceve e sempre si dona.

· Se il cristiano dona il Vangelo senza riceverlo, dona un Vangelo non vangelo, annunzia una Parola non parola. È Vangelo che non salva.

· La storia attesta che coloro che hanno la gerarchia, ma non vivono di comunione gerarchica con il Papa, hanno un Vangelo senza luce attuale.

· La Parola di Gesù è luce divina ed eterna: le porte degli inferi non prevarranno solo su quel Vangelo che è fondato sulla roccia di Pietro.

· Con la roccia che è Pietro tutti devono essere in comunione: vescovi, presbiteri, diaconi, fedeli laici. Senza comunione non c’è Vangelo.

· Anche se c’è la lettera del Vangelo, manca in esso lo Spirito del Signore, che è dato alla Chiesa che vive la sua vera comunione gerarchica.

· Questo principio vale per tutti, anche per movimenti e associazioni, che vogliono dedicarsi al dono del Vangelo, al suo ricordo e annunzio.

· O essi perennemente riceveranno il Vangelo nella comunione gerarchica con i Pastori della Chiesa o la loro missione sarà vana, infruttuosa.

· Come Cristo attingeva il Vangelo dal Padre, nello Spirito Santo, così i Pastori sono obbligati ad attingerlo in Cristo nello Spirito Santo.

· Anche i fedeli, nello Spirito Santo, devono attingere il Vangelo in Cristo attingendolo nei Pastori in comunione gerarchica con Pietro.

· Questa legge eterna nessuno la potrà ignorare, pena l’inutilità e la sterilità della sua missione. Questa è fede. Non è alchimia teologica.

· Vergine Maria, Madre della Redenzione ispira in ogni cuore un forte desiderio di ricevere tutto il Vangelo secondo la legge eterna di Gesù.

16 Giugno

· Cristo Gesù è stato dato, è dato dal Padre come verità e vita, sapienza e grazia, giustizia, pace e luce per ogni uomo, nessuno escluso.

· Verità, vita, sapienza, grazia, giustizia, pace, luce, amore, misericordia non sono separabili da Lui, sono Lui. Sono eternamente in Lui.

· Questi doni non sono vivibili fuori di Lui, si vivono in Lui. Si accoglie Lui, si diviene una cosa sola con Lui, si vive di Lui, per Lui.

· Si rifiuta Lui, si rimane senza. Si vivrà in eterno senza verità, sapienza, grazia, giustizia, pace, luce, amore, misericordia, compassione.

· Così il Signore, il Creatore del Cielo e della terra, il Redentore dell’uomo ha fatto. Così rimarrà in eterno. Nulla mai senza di Cristo.

· Ma chi dona il vero Cristo è la Chiesa una, santa, cattolica, apostolica. Donando il vero Cristo, essa dona all’uomo tutti questi beni.

· Se essa non dona Cristo, non annunzia Cristo, non porta a Cristo, non inserisce in Cristo l’uomo, l’uomo rimane nella sua non vita.

· La Chiesa dona il vero Cristo, donando la vera Parola di Cristo. Se dona altre parole non dona Cristo e l’uomo rimane nella sua miseria.

· Si entra in Cristo per attingere i suoi doni di vita eterna, entrando nella Chiesa, divenendo corpo della Chiesa per mezzo del battesimo.

· Cristo, Chiesa, Parola, dono di Cristo nella Chiesa per mezzo della Parola sono una cosa sola, inseparabili e indivisibili in eterno.

· Cristo è sempre un dono della Chiesa, ma è un dono della Chiesa nella Chiesa. Tutti i sacramenti sono dono della Chiesa nella Chiesa.

· Si è di visione umana, non divina, non rivelata, se si pensano Dio e l’uomo senza Cristo, senza la Chiesa, fuori di Cristo e della Chiesa.

· Si è di visione umana quando si chiedono di doni di Cristo ignorando, negando, rinnegando, tradendo, annullando, cancellando Cristo Gesù.

· Si è di visione umana quando si vuole la salvezza dell’uomo, della terra, del mare, del cielo senza il suo Salvatore che è Cristo Signore.

· Si è di visione umana quando si vuole un uomo nuovo senza Cristo che nel suo Santo Spirito lo fa nuovo per il ministero della Chiesa.

· Si è di visione umana quando il cristiano si presenta dinanzi al mondo senza la sua verità che è Cristo Gesù, la Chiesa, lo Spirito Santo.

· Gesù andò in Croce perché gridò al sommo sacerdote la sua visione divina ed eterna, secondo Dio, di se stesso: sono il Figlio dell’uomo.

· La verità di ogni uomo nella Chiesa viene da Cristo, nel suo Santo Spirito. La prima obbedienza è di ognuno, alla sua personale verità.

· Un presbitero deve obbedire alla sua verità di presbitero. È la sua verità. Ad essa deve ogni obbedienza. Vale per ogni Vescovo e Papa.

· Senza questa primaria, essenziale obbedienza alla propria verità, nessuna altra obbedienza sarà possibile. Si obbedirebbe alla falsità.

· È oggi questa l’opera più eccelsa, più alta, più necessaria, più urgente per la Chiesa: dare ad ogni suo figlio la sua personale verità.

· È dalla verità dei figli della Chiesa che si giunge alla verità di Cristo, dello Spirito, del Padre, dell’uomo, del creato, dell’eternità.

· Vergine Maria, Madre della Redenzione, prendi ogni discepolo di tuo Figlio Gesù e conducilo alle sorgenti eterne della sua verità.

· Pensiamo per un istante la preghiera come scambio di richieste: noi chiediamo a Dio, Dio chiede a noi. Essa si riveste di una nova essenza.

· Quando Cristo Gesù nelle lunghe notti di solitudine e di silenzio interiore ed esteriore si incontrava con il Padre proprio questo avveniva.

· Il Padre manifestava nello Spirito Santo a Gesù la sua volontà da attuare e Gesù chiede al Padre più forza nello Spirito Santo per attuarla.

· La preghiera del “Padre nostro” non si fonda essa su questa duplice richiesta? Al Padre si chiede di operare. A noi è chiesto di operare.

· Il Padre tutto deve realizzare per l’uomo e tutto deve compiere: santificare il suo nome, dare oggi il pane quotidiano, liberare dal Male.

· L’uomo cosa deve dare a Dio e ai fratelli? Il perdono universale di ogni debito. Deve presentare a Dio un cuore puro, candido come la neve.

· L’unilateralità non esiste nella preghiera dei discepoli di Gesù. Il Vangelo non è tutta una preghiera di Cristo rivolta ai suoi discepoli?

· Possiamo noi esigere da Cristo che faccia ciò che gli chiediamo, se ci rifiutiamo di fare ciò che Lui chiede, ci ha chiesto, vuole da noi?

· Ecco la vera preghiera del cristiano: “Signore, tu parli e io ti ascolto. Io parlo e, se tu vuoi, mi ascolterai. Sappi che io ti ascolterò”.

· Il Padre nostro non sempre può ascoltare ciò che noi gli chiediamo, perché non è secondo la sua eterna sapienza, la sua divina verità.

· Noi però sempre dobbiamo ascoltare ciò che Lui ci chiede e vuole, perché è il sommo bene per noi. Altro bene non esiste, mai esisterà.

· Se il cristiano avesse questa fede nel cuore e credesse che la divina volontà a lui manifestata è il solo vero bene, di certo ascolterebbe.

· Purtroppo non si ha fede. Non si ascolta. Poi però ogni giorno la storia ci manifesta che altro vero bene per noi realmente non esiste.

· La prima preghiera da rivolgere a Dio è ferma, potente, risoluta richiesta di ogni grazia perché la sua volontà manifesta sia fatta da noi.

· È questa la preghiera che Gesù innalzò al Padre nell’Orto degli Ulivi. La sua richiesta fu così intensa da trasformare in sangue il sudore.

· Il sommo bene di Cristo era la croce. Non vi era altro sommo bene per Lui. Lui andò sulla Croce e il suo sommo bene divenne anche il nostro.

· Credere nella croce come il sommo bene per Lui e trasformare questa fede in preghiera fu l’ultimo combattimento di Cristo contro Satana.

· Ora tocca a noi credere nella volontà manifestata del Padre come il sommo bene per noi. Spetta a noi trasformare la fede in preghiera.

· È questa la vera preghiera: credere che la volontà manifestata di Dio sia il sommo bene per noi e chiedere la grazia per il suo compimento.

· Vergine Maria, Madre della Redenzione, donaci il tuo cuore con il quale hai vissuto presso la Croce. Vogliamo credere e pregare come te.

17 Giugno

· La morale non è rigida e né lassa. È morale. I moralisti invece sono rigidi, lassi, permissivi, assolutisti, liquidi, vaporosi, evanescenti.

· Gesù dice che il suo giogo è soave e il suo carico è leggero. Ma qual è il suo giogo e qual è il suo carico? È il Discorso della Montagna.

· Se il tuo occhio ti scandalizza, cavalo. Se la tua mano ti scandalizza, tagliala. Se il tuo piede ti scandalizza, taglialo. Giogo soave!

· Chiunque guarda una donna e la desidera in cuor suo, ha già commesso adulterio con lei nel suo cuore. Carico leggero di Gesù!

· Se il tuo nemico ti percuote sulla guancia destra tu porgigli anche l’altra. Se ti chiede la tunica, dagli anche il mantello. Giogo leggero!

· La morale del cristiano non è legge fatta dal cristiano. È stabilita da Cristo Gesù. È la morale delle Beatitudini, dell’amore Crocifisso.

· Se la vostra giustizia non supera quella degli scribi e dei farisei, non entrerete nel regno dei cieli. Avete inteso che fu detto…

· Ma io vi dico: Chi dice al fratello: “Stupido”, sarà sottoposto al sinedrio; e chi gli dice: “Pazzo”, sarà destinato al fuoco della Geènna.

· La vera questione da risolvere è una sola: come fa il predicatore, il moralista, l’educatore di coscienze a non insegnare una falsa morale?

· È falsa morale ogni aggiunta che si fa alla legge di Cristo, ma anche tutto ciò che si toglie alla sua Legge. La sua Legge è perfetta.

· Come fa il moralista, il predicatore, il maestro di spirito a non cadere sia nel rigidismo che nel lassismo? Vi è una regola esatta?

· La regola esatta è lo Spirito i Dio. Più il moralista cresce nello Spirito Santo, più lo Spirito Santo lo guida e lo conduce nella verità.

· La verità è di Dio che dona la Legge e dell’uomo a cui la Legge va donata. È lo Spirito che conosce il cuore ed è lo Spirito che lo guida.

· È lo Spirito Santo che prende una coscienza lassa, supina, consegnata al male e a poco a poco la conduce fino a divenire coscienza retta.

· Non è allora questione di morale rigida o morale lassa, stretta o larga. È questione della giusta dose di morale da dare oggi per oggi.

· Se oggi non si dona la giusta dose, che è di vera morale, neanche domani la si darà e l’uomo persevera nella sua coscienza lassa.

· Lo Spirito Santo nel moralista è come un medico dinanzi ad un malato: deve portarlo a perfetta guarigione. Solo Lui sa le giuste dosi.

· Chi non è nello Spirito del Signore o darà dosi eccessive e uccidono l’ammalato, o darà dosi insufficienti e lascia l’ammalato nel suo male.

· Con lo Spirito Santo sempre, giorno per giorno, si darà la giusta dose di morale, fino ad arrivare alla perfetta unione con Cristo Gesù.

· Chi è senza lo Spirito del Signore darà sempre una morale secondo il suo cuore. Ma il cuore dell’uomo non è il cuore di Cristo Gesù.

· È verità. Oggi l’uomo è senza morale. Da dove iniziare la sua cura? Solo lo Spirito del Signore potrà indicarla a chi vive in Lui e per Lui.

· Vergine Maria, Donna tutta consacrata a Dio, fa’ dei predicatori del Vangelo degli attimi medici nello Spirito per dare la giusta dose oggi.

· Domani il Buon Medico in Cristo e nello Spirito visiterà di nuovo l’ammalato, Madre Santa e saprà dare la giusta dose per la sua guarigione.

· La Chiesa è una, santa, cattolica, apostolica. Queste quattro note son la sua essenza. Di nessuno essa potrò mai essere privata.

· La Chiesa è una. È un solo corpo. Non è un campo di viti, separate le une dalle altre. È una perché vi è una sola vite vera, Cristo Signore.

· È una perché ogni tralcio fruttifica se vitalmente legato a Cristo Gesù per attingere da Lui Lo Spirito Santo e in Lui ogni grazia e verità.

· Se il tralcio si separa da Cristo Gesù, è solo un legno secco destinato per il fuoco. Nessun frutto sarà da lui prodotto. Mai vedrà la luce.

· La Chiesa è santa perché perennemente santificata dallo Spirito Santo e nello Spirito Santo impegnata a trasformare.

· La Chiesa è santa perché costantemente in ascolto dello Spirito di Dio che la invita a crescere nella fede, nella speranza, nella carità.

· La Chiesa è santa perché nella preghiera senza interruzione chiede al Padre, per Cristo, nello Spirito, di essere purificata da ogni vizio.

· La Chiesa è santa perché impegnata spiritualmente a conformarsi in tutto al suo Sposo, offrendo la sua vita a Lui come sacrificio d’amore.

· La Chiesa è cattolica perché Cristo è il dono che il Padre ha fatto al mondo ed essa è impegnata a dare Cristo ad ogni uomo nessuno escluso.

· Se la Chiesa escludesse un solo uomo dal dono di Cristo, non sarebbe più cattolica. Non sarebbe la Chiesa di Dio. Cristo è tutto di tutti.

· La Chiesa è cattolica perché ogni giorno semina la Parola di Gesù in ogni cuore. Chi accoglie la Parola da essa è accolto nel suo seno.

· Senza il dono della Parola, non c’è accoglienza di Cristo. Senza l’accoglienza di Cristo, neanche la Chiesa può accogliere nel suo seno.

· Il seno della Chiesa è seno di Gesù, seno dello Spirito, seno del Padre, seno della Parola. Si entra nella Parola, si entra nella Chiesa.

· La Chiesa è apostolica, perché sono gli Apostoli i ministri di Cristo e gli amministratori dei misteri di Dio, in Cristo e nello Spirito.

· Sono gli Apostoli – e in comunione con loro i Presbiteri – che nutrono i fedeli di Eucaristia, Parola, verità, grazia, vita eterna.

· Sono gli Apostoli che sempre generano la Chiesa di nuovi Apostoli, nuovi Presbiteri, nuovi Diaconi, donandole giovinezza e nuova vita.

· Senza gli Apostoli, non ci sono apostoli, presbiteri, diaconi, eucaristia, Parola, verità, grazia. Senza gli Apostoli la Chiesa muore.

· Anche se per il battesimo si è corpo di Cristo, è un corpo che non può più nutrirsi di grazia e verità. Mancano gli amministratori dei doni.

· Mettere in contrapposizione ministeri ordinati e carismi nella Chiesa è non senso teologico, perché priva la Chiesa della sua stessa vita.

· È come se nel corpo umano si mettessero in contrapposizione anima e corpo, mente e cuore, volontà e razionalità, sapienza e scienza.

· Il ministro ordinato nutre i carismi di Cristo e dello Spirito Santo, del vero Cristo e del vero Spirito. Il ministro è la vita del carisma.

· Anche il carisma dona vera fruttificazione alla grazia e alla verità del ministro ordinato. Senza il carisma grazia e verità sono sterili.

· È grande il mistero della Chiesa una, santa, cattolica, apostolica. È vero suo figlio chi non le manca di rispetto in questa sua verità.

· Madre della Redenzione, dona ai tuoi figli grande amore per la Chiesa. Aiutali perché la custodiscano una, santa, cattolica, apostolica.

18 Giugno

· Il Vangelo secondo Marco ci guida episodio dopo episodio alla conoscenza della più pura verità di Gesù. Essa cammina di pagina in pagina.

· Prima Gesù si annunzia e si rivela come persona che viene da Dio, rivestito della sua onnipotenza, superiore a Mosè e ad ogni altro Profeta.

· Poi accoglie la confessione di Pietro che riconosce il Messia di Dio. Dopo questa confessione Lui stesso si manifesta come il Crocifisso.

· Persona da Dio, onnipotente come Lui, il Cristo di Dio, il Cristo Crocifisso e Risorto, il Servo Sofferente, il Giusto Perseguitato.

· Divenuto con la sua Passione, Morte, Gloriosa Risurrezione il Salvatore di ogni uomo, manda i Dodici a fare suoi discepoli tutti i popoli.

· Cosa è la Pastorale, quella vera? È il dono di Cristo Salvatore e Redentore facendo ogni uomo discepolo del Salvatore e del Redentore.

· La Pastorale ha un solo fine: rendere credibile all’uomo, attraverso la propria credibilità, Cristo perché l’uomo diventi suo discepolo.

· Tutte le metodologie della Pastorale: quelle pensate ieri, quelli immaginate oggi, quelle che verranno elaborate domani, hanno un solo fine.

· Il solo fine della Pastorale è il dono di Cristo perché si diventi discepoli di Cristo. Se questo fine è omesso, non c’è vera pastorale.

· Anzi, non c’è per nulla pastorale perché dono della verità di Cristo per divenire discepoli di Cristo sono indissolubilmente legati.

· Chi separa la pastorale dal dono di Cristo perché si diventi e si cresca come discepoli di Cristo, farà tutto, ma di certo non pastorale.

· Le metodologie di Matteo, Marco, Luca, Giovanni, Paolo, Pietro, Timoteo, Tito, Giacomo possono essere diverse. Il fine è lo stesso.

· Queste cose sono state scritte perché crediate che Gesù è il Cristo, il Figlio di Dio, e perché credendo abbiate la vita nel suo nome.

· La pastorale da strada, da pulpito, da confessionile, da cattedra, da università, possono essere diverse sole nelle forme, mai nel fine.

· Se la pastorale è il dono di Cristo per essere suoi discepoli, ignoranza, falsità, errore, approssimazioni su di Lui non devono esistere.

· Allora non è più questione di forme, metodologie, approcci, uscire, entrare, andare, restare. È Cristo il cuore della Pastorale e solo Lui.

· La Pastorale dona Cristo per quanto uno è Cristo, per quanto uno è conformato a Lui, per quanto uno vive di Lui, in Lui, per Lui.

· Ma se uno non sa chi è Cristo, non è Cristo, non si conforma a Cristo, non manifesta Cristo, la sua che pastorale è? Mai potrà essere vera.

· Manca “l’Oggetto divino, Cristo, e l’oggetto umano, il cristiano conformato a Cristo, che permettono che Cristo venga donato.

· Ma se Cristo non è donato, nessuno potrà divenire discepolo di Cristo. Cristo non attrae a sé dalla sua visibilità nel discepolo.

· Cristo neanche è donato dal discepolo che ha ricevuto una sola missione: dare Cristo ad ogni uomo perché diventi suo discepolo.

· Grazia, verità, Parola, Cristo Gesù, Spirito, Dio Padre vanno donati dal soggetto operatore di pastorale. Senza dono non c’è pastorale.

· Vergine Maria, Madre della Redenzione, aiutaci a divenire “Cristo visibile” per dare al mondo il “Cristo invisibile”, il Cristo Salvatore.

19 Giugno

· La Chiesa, Maestra nei suoi Pastori di verità, luce, sapienza, ci ricorda che oggi si possono portare discepoli a Gesù solo per attrazione.

· Se questa è la via per generare discepoli per Gesù e aggiungere alla Chiesa nuovi figli, è giusto che ognuno conosca la sua responsabilità.

· È grave responsabilità di ogni discepolo: mostrare tutta la bellezza dell’amore del Padre. Lui deve lasciarsi fare dono di amore dal Padre.

· Tutta la potenza della grazia di Cristo. Come Cristo e in Lui deve lasciarsi fare dal Padre olocausto e sacrificio di salvezza per il mondo.

· Tutta la straordinaria capacità di comunione, gioia, pace dello Spirito Santo. Lui deve essere mosso dallo Spirito più che piuma al vento.

· Deve altresì mostrare ad ogni uomo lo splendore della verità di Cristo, la luce della sua grazia, la novità di vita dei suoi sacramenti.

· Deve rivelare ad ogni uomo la stupenda meraviglia che è la Chiesa una, santa, cattolica, cattolica, vero corpo di Cristo nella storia.

· È la Chiesa il sacramento della salvezza di Cristo ed è per la Chiesa che essa si compie ed è nella Chiesa che si vive. Mai fuori di essa.

· Deve infine nutrire il mondo con la sua elevatissima obbedienza al Vangelo e alla voce viva e attuale del Vangelo che sono i Pastori.

· Quando viene meno l’ascolto del Pastori che trasformano la “lettera della Scrittura” in Parola attuale dello Spirito Santo, nulla si attrae.

· Come infatti i Pastori della Chiesa trasformano il pane e il vino in corpo e sangue di Cristo, così trasformano la “Lettera” in Parola viva.

· Questo mistero è solo di essi. In comunione con loro, nella potenza dello Spirito, ogni discepolo di Gesù deve essere voce della lettera.

· Se il Pastore si lascia confondere dai suoi pensieri e non ascolta lo Spirito, la sua parola rimane lettera, non diviene voce di Gesù.

· Per completare ogni cosa è chiesto ai discepoli di Gesù di rivestirsi di ogni santa virtù, specie della virtù della mitezza e dell’umiltà.

· Al discepolo è chiesto di far vedere ad ogni uomo che le sue metodologie di evangelizzazione sono quelle di Cristo, per dare Cristo.

· Sono quelle di Cristo per conquistare a Cristo e far divenire con Lui una cosa sola per l’eternità, luce dalla sua luce, nella sua luce.

· La bellezza per attrarre non è quella di Cristo, ma quella del cristiano che vive di Cristo, in Cristo, per Cristo, nella sua santità.

· È la bellezza di chi vive nella Chiesa, per la Chiesa, con la Chiesa, condotto di verità in verità e di grazia in grazia dallo Spirito.

· Il centurione è stato attratto a Cristo dal Cristo Crocifisso che visse la sua Croce nell’altissima santità di amore, perdono, pazienza.

· Paolo attraeva a Cristo Gesù facendosi tutto a tutto, Ebreo con gli Ebrei e Gentile con i Gentili, mostrando sempre la bellezza di Cristo.

· L’Apostolo Giovanni attraeva a Cristo mostrando la sua quotidiana contemplazione di Cristo e le sue visioni di Cristo nello Spirito.

· Giacomo attraeva a Cristo mostrando la bellezza della morale che viene da Cristo Gesù. La sua è morale di sapienza e divina saggezza.

· Ognuno ha l’obbligo di attrarre a Cristo mostrando un dettaglio della bellezza di Cristo. È la bellezza di Cristo nel cristiano che attrae.

· Dal vizio, dalla malvagità, dall’insipienza, dall’immoralità, dalla cattiveria, dall’ingiustizia di certo nessuno sarà attratto a Cristo.

· Vergine Maria, Madre della Redenzione, Donna bellissima, donaci la tua bellezza perché con essa possiamo attrarre il mondo a Cristo.

· Il Signore vede la sua creatura nella morte e mette mano non solo alla rivelazione, ma anche alla realizzazione del suo mistero di salvezza.
· Non lo rivela e non lo realizza in una sola volta, in un solo istante ma punto per punto, momento per momento, ora storica per ora storica.

· Il Signore sviluppa il suo mistero punto per punto e linea per linea. Ha perfetta cura di ogni singola parte, dalle quali è il tutto.

· Realizza il suo mistero affidando ad un moltitudine di uomini, ad ognuno dei quali viene svelato, un dettaglio di esso perché lo realizzi.

· Poiché il mistero si compie nell’eternità, ognuno è obbligato a dare realizzazione vera, perfetta al dettaglio che gli è stato affidato.

· Questo lavoro di ognuno deve accompagnare tutta la storia, fino all’avvento dei nuovi cieli e della nuova terra, senza interruzione.

· Il progetto nel suo insieme è legato con altissima responsabilità alla buona, anzi perfetta riuscita del dettaglio di ogni singolo operaio.

· Altro è il dettaglio di un Papa, altro quello di un Vescovo, altro quello di un Presbitero, un diacono, un profeta, un evangelista.

· Altro è il dettaglio di un teologo, un professore o un maestro di teologia, un cresimato, un battezzato, un religioso, un consacrato laico.

· Ogni ministro e ogni carismatico sono tutti realizzatori di particolari dettagli, ma per dare compimento all’unico mistero di salvezza.

· San Paolo dice di sé che il dettaglio che gli è stato affidato da Dio è realizzare in ogni cuore Cristo Crocifisso. Lui è questo dettaglio.

· Senza Cristo Crocifisso realizzato nella sua persona, da realizzare in ogni discepolo di Gesù, Paolo diviene incomprensibile, inspiegabile.

· Si mette al centro del suo pensiero Cristo Crocifisso è ogni sua parola s’illumina di vera luce, purissima verità, sapienza soprannaturale.

· È giusto che ognuno si chieda: qual è il dettaglio affidato al mio ministero, al mio carisma, perché doni realizzazione piena al mistero?

· Qual è la mia relazione con gli altri operai, che sono sopra di me e ai quali sono obbligato per obbedienza a dare la mia opera solerte?

· Nel cantiere il carpentiere lavora legno, il ferraiolo modella ferro. Il geometra controlla le dimensioni. L’ingegnere governa il tutto.

· Dietro il cantiere mille fabbriche lavorano per esso. Tutte con un solo obbligo: prendersi ogni cura a dare perfezione al proprio dettaglio.

· È questa la stoltezza cristiana: lavorare in una comunità, in un insieme, dove ognuno non segue il dettaglio che gli è stato affidato.

· Il dettaglio consegnato ad Abramo, a Mosè, a Giosuè, a Davide, ai Profeti, ai Saggi: ognuno è differente, ma tutti conducono a Cristo.

· Il dettaglio consegnato agli Apostoli e ai discepoli non è per tutti uguale. La riuscita è nella cura di ognuno per il suo dettaglio.

· San Paolo ci rivela che non tutti sono operai onesti. Vi sono operai fraudolenti che operano per la non realizzazione del mistero di Dio.

· Lo stesso San Paolo nella Prima ai Corinzi ci rivela il grande cantiere della Chiesa nel quale ognuno è alle dipendenze dello Spirito.

· Ministeri e carismi sono strumenti preziosi per la cura di ogni dettaglio. Tutto però diviene inutile per chi si pone fuori dello Spirito.

· Vergine Maria, Dettaglio di necessità unica nel mistero della salvezza, aiutaci a conoscere il nostro dettaglio e a dargli realizzazione.

· Facci essere, Madre Santa, operai solerti, maestri intelligenti che curano nel grande cantiere di Dio solo il dettaglio loro affidato.

20 Giugno

· Il discepolo di Gesù è perfetto quando nello Spirito Santo e da Lui mosso, servirà usando la scienza della Legge con la scienza dell’amore.

· La scienza dell’amore va servita con la scienza della Legge e la scienza della Legge con la scienza dell’amore, perennemente in unità.

· Né la scienza della Legge senza la scienza dell’amore, ma neanche la scienza dell’amore senza la scienza della Legge. Sono una cosa sola.

· La vera eresia del cristianesimo di sempre è il servizio della Legge senza la scienza dell’amore e dell’amore senza la scienza della Legge.

· Senza Legge non esiste l’amore. Perché l’amore è purissima obbedienza alla Legge, che è la volontà di Dio manifestata e rivelata, data.

· Ma senza amore neanche esiste la Legge, perché la Legge presso Dio è la verità di ogni amore. Senza amore, la Legge si riveste di falsità.

· Uno solo è il Maestro, la Guida, che sempre ci deve insegnare come vivere la Legge nell’amore e l’amore nella Legge: lo Spirito Santo.

· Lo Spirito Santo è dato come sapienza, conoscenza, consiglio, fortezza, intelletto, pietà, timore di Dio perché possiamo essere perfetti.

· Perché Lui operi in noi chiede che siamo nella Parola di Gesù. Viviamo la Parola, Lui viene, ci insegna come viverla con amore e verità.

· Siamo fuori della Parola, non la viviamo? Serviremo la Legge senza la scienza dell’amore, serviremo l’amore senza la scienza della Legge.

· I farisei servivano la legge senza l’amore. Erano “arrabbiati” col mondo e con Cristo, con santi e con peccatori, con giusti e ingiusti.

· I sadducei servivano l’amore senza Legge, alcuna verità. Erano “arrabbiati” con tutta la Scrittura. La volevano cancellare dalla mente.

· Molti cristiano oggi vogliono servire la salvezza senza verità. Sono “arrabbiati” contro il Vangelo che li obbliga alla legge, alla verità.

· Sono molti i cristiani che saltano in Vangelo, la Scrittura, la stessa Tradizione della Chiesa. Sono “arrabbiati” contro il dato rivelato.

· Ma anche sono molti i cristiani che sono ancorati alla Tradizione, al dato rivelato. Sono “arrabbiati” contro la scienza dell’amore.

· La scienza dell’amore rende vivo il dato rivelato e lo trasforma in vero creatore di speranza. È il vero amore la verità della rivelazione.

· Vergine Maria, ponici nel tuo cuore. È la sola casa dove si vive con perfezione divina la scienza dell’amore e la scienza della legge.

· Madre Santa, guarda la barca di Cristo Gesù. Non permettere che sia sballottata dall'uragano dell'incertezza nella verità e nella morale.

· Madre di Dio, rivestiti della onnipotenza materna e vieni in nostro aiuto. Attrai al tuo cuore santo quanti ancora credono in tuo Figlio.

· Madre Nostra, vieni presto, non tardare. Abbiamo forte bisogno di te. La tua presenza è vera luce contro ogni tenebra subdola, infernale.

21 Giugno

· Vi sono due Comandamenti della Legge Santa di Dio che a nessuno è consentito violare, aggirare, saltare, dimenticare, considerare nulli.

· “Non pronuncerai invano il nome del Signore, tuo Dio, perché il Signore non lascerà impunito chi pronuncia il suo nome invano”.

· “Non pronunciare falsa testimonianza contro il tuo prossimo”. Ora “prossimo” dell’uomo è prima di tutto e di tutti il Signore nostro Dio.

· Ogni uomo di Dio è obbligato a separare, distinguere, dividere con taglio netto ciò che è pensiero di Dio e ciò che è pensiero dell’uomo.

· Ogni uomo di Dio è obbligato a separare ciò che è Parola di Dio, rivelazione di Dio, verità di Dio da ciò che è interpretazione umana.

· Ogni uomo di Dio è obbligato a dire: “Questo insegna la Parola di Gesù. Questa invece è la mia interpretazione, la mia lettura di essa”.

· Ogni uomo di Dio è obbligato a non dire falsa testimonianza ai danni della Parola di Dio. La Parola merita tutto il nostro rispetto.

· Ogni uomo di Dio può anche avere un pensiero personale sulla Parola di Dio, di Gesù. Deve però manifestare con chiarezza che è suo pensiero.

· Ogni uomo di Dio è obbligato a motivo della salvezza eterna dell’anima dei suoi fratelli a evitare che si crei confusione e disordine.

· Uno può anche pensare la non esistenza dell’inferno. Può anche immaginare che tutti domani vadano in Paradiso e che nessuno si perda.

· È questione sua. Deve però aggiungere per onestà verso Dio e la sua Parola: “Dio non parla così nella Scrittura. Lui dice altre cose”.

· La falsa testimonianza ai danni di Dio e della sua Parola sono deleteri per la nostra fede. Così come pronunciare invano il suo santo nome.

· San Paolo, persona profondamente onesta verso Dio e verso l’uomo, opera questa profonda distinzione tra ciò che è da lui e ciò che è da Dio.

· Circa le vergini, non ho alcun comando dal Signore, ma do un consiglio, come uno che ha ottenuto misericordia dal Signore e merita fiducia.

· La Scrittura è anche “lamento” ininterrotto contro quanti ogni giorno con la loro voce o la loro penna riducono a menzogna la Parola di Dio.

· Come potete dire: Noi siamo saggi, la legge del Signore è con noi? A menzogna l'ha ridotta la penna menzognera degli scribi! (Ger 8,8-9).

· I saggi saranno confusi, sconcertati e presi come in un laccio. Hanno rigettato la parola del Signore, quale sapienza possono avere?

· Gesù denuncia la stessa menzogna: “Avete annullato la Parola di Dio con la vostra tradizione”. I vostri pensieri al posto di quello di Dio!

· Paolo richiama i Corinti alla stessa verità. O conservate intatto il Vangelo, così come lo avete ricevuto, o avete creduto e credete invano.

· Pietro grida ai cristiani che nessuna profezia – e la Parola di Dio è tutta purissima profezia – va soggetta a privata interpretazione.

· Quando nella Chiesa del Dio vivente una sola persona si pone sopra la Parola, i disastri che vengono provocati durano per secoli e secoli.

· È sempre dalla Chiesa che si è distrutta la Chiesa e sempre la si distruggerà. Ogni eresia e scisma sono nati dal seno della Chiesa.

· È la Chiesa nella sua fedeltà alla Parola la forza trasformatrice della Chiesa. Ma è anche la Chiesa nella sua infedeltà la sua debolezza.

· Oggi la Chiesa sta dimostrando debolezza infinita. Tutti si sentono autorizzati a porsi sopra la Parola, riducendola a menzogna e falsità.

· Per bocca di Isaia anche oggi il Signore grida: I miei pensieri non sono i vostri pensieri e le mie vie non sono le vostre vie.

· Quando dista l’oriente dall’occidente distano i miei pensieri dai vostri. Come il cielo sovrasta la terra, così i miei pensieri i vostri.

· È falsa testimonianza contro la Parola dire ciò che la Essa non dice. È pronunciare il nome di Dio invano affermare quanto Dio non afferma.

· Vergine Maria, Madre della Redenzione, rendici veri testimoni della Parola di Dio e di tuo Figlio Gesù. Fa’ che non pecchiamo contro Dio.

· Rendici, Madre Santa annunciatori veri, sinceri, aggiornati nello Spirito Santo. Aiutaci perché mai la Parola per noi si riduca a menzogna.

· Madre di Gesù e Madre nostra, guarda quest'umanità affaticata, stanca, travolta dalla falsità! Vieni in nostro aiuto. Abbiamo bisogno di te.

· Madre di Dio, sei tu la nostra sola ed unica via di salvezza. Senza di te il carcere non si apre e noi imputridiamo nella nostra stoltezza.

· Madre della Redenzione, abbiamo perso gli occhi per vedere, la mente per discernere, il cuore per amare, la bocca per consolare. Guariscici!

22 Giugno

· Oggi il Vangelo è ancora portatore di un messaggio oggettivo immodificabile, valido per ogni seguace di Cristo Gesù come sua regola perenne?

· Oppure esso appartiene al passato del cristianesimo, alla sua storia come testimonianza di un modo di credere che è solo di Cristo Gesù?

· Il Vangelo è la regola immortale della fede in Cristo, la norma principio e fondamento di ogni altra norma e regola morale cui obbligarsi?

· Se il Vangelo non è più la regola immortale, eterna, stabile, il fondamento unico della fede in Cristo, esiste una regola in sostituzione?

· Altra domanda necessaria: il singolo è libero almeno di credere nel Vangelo come regola eterna, oppure questa fede è di fastidio ai cuori?

· Se uno crede, in conformità allo spirito del Vangelo, che è la fede nel Vangelo la via della salvezza, può essere accusato di morale rigida?

· Può essere detto bigotto, fondamentalista, tridentino, fuori tempo chi ancora crede nella perdizione eterna e nel giusto giudizio di Dio?

· Chi crede che l’Eucaristia è data perché l’uomo a poco a poco diventi puro di anima, spirito, corpo, può essere detto di stampo antico?

· Qual è lo status del cristiano che predica la conversione all’osservanza della Legge e la necessaria riparazione della giustizia violata?

· Può essere ancora considerato appartenente al regno di Dio oppure è un residuo di vecchio “catarismo” contro cui pronunciare: Anathema sit?

· Esiste ancora una “regola o norma fidei”, oppure tutto, oggi, va lasciato alla coscienza del singolo che caso per caso decide bene e male?

· Se la stessa Parola di Gesù Signore non è più portatrice di contenuti oggettivi, su cosa fondiamo gli stessi ministeri nella Chiesa?

· Anche coloro che si fanno portatori del principio: “Sola fides, sola Scriptura, sola gratia”, vengono a trovarsi senza più fondamenti.

· Su cosa si fonda la fede se la Scrittura è divenuta parola evanescente? A che serva la grazia se non esiste più la fede? Urge riflettere.

· Non è la sola fede del cattolico che crolla. È ogni fede che perde il suo fondamento. Ogni frutto della Parola di Dio smette di vivere.

· Un tempo per il mondo almeno vi era la natura come principio di verità: l’essere uomo e l’essere donna faceva la differenza.

· Questo principio non esiste. La legge naturale è divenuta legge di coscienza individuale. La Parola di Dio è trasformata in soggettivismo.

· Personalmente credo che solo il Vangelo potrà salvare l’umanità. È la sua verità oggettiva che libererà l’uomo da questo caos infernale.

· Chi crede ancora nel Vangelo deve avere il coraggio nello Spirito Santo di professare la sua fede. So che moltissimi credono ma hanno paura.

· Si vive di sudditanza verso chi ormai non crede più. Si ha pura di essere dichiarati retrogradi, oscurantisti, lugubri tradizionalisti.

· Chi non crede più nella verità oggettiva del Vangelo, mostra tutta la sua tracotanza e spavalderia, umiliando e denigrando chi ancora crede.

· Gesù ci ha lasciato l’esempio. In un mondo senza Parola di Dio, Lui ebbe la forza nello Spirito Santo di rimane nella Parola del Padre suo.

· L’essere dalla Parola nella Parola per la Parola lo inchiodò sulla croce e Lui si abbandonò. È il prezzo che sempre la fede deve pagare.

· Vergine Maria, Donna ai piedi della Croce, riporta nei cuori di ogni discepolo di Gesù la fede più pura e più santa nella sua Parola.

· Satana, Madre di Dio, lo sa. Senza la Parola e la sua verità, lui può governare ogni cuore e conquistare ogni mente. È lo sfacelo.

· Madre Santa, tu hai dato, doni, darai sempre Cristo Gesù al mondo. Vieni con tutta la tua materna potenza di amore e adagialo nei cuori.

· Madre di Gesù, senza il tuo dono di Cristo nel cuore, l'uomo muore. Gli manca ogni ossigeno divino di luce, grazia, verità, amore, pace.

· Madre della Redenzione, senza il tuo materno intervento, siamo tutti perduti. Siamo privi della sola vera sana sorgente della vita eterna.

23 Giugno

· Il cristiano ha un nome altissimo da onorare, rispettare, fare onorare e rispettare: lui è di Cristo, si è dato a Cristo tutto e per sempre.

· Se è di Cristo non è più di se stesso. È di Cristo se ascolta Cristo e fa ogni cosa che Cristo gli chiede attraverso il suo Santo Spirito.

· Mai il cristiano deve disonorare, infangare, insudiciare il nome di Cristo né permettere che altri lo disonorino a causa del suo disonore.

· È il cristiano la credibilità di Cristo. Questa la sua altissima responsabilità. Per Lui si crede in Cristo e per Lui Cristo è rigettato.

· Comportandosi non secondo Cristo, il cristiano si comporta da nemico della croce di Cristo, rendendo non credibile Cristo al mondo intero.

· Oggi il mondo non crede più in Cristo. Ogni cristiano è obbligato a chiedersi? Quanta responsabilità ricade su di me per la mia non fede?

· Per il cristiano nasce la fede e per il cristiano muore. Il mondo vuole i che i cristiani rimangano cristiani, ma vivendo secondo il mondo.

· Il mondo oggi, con tutta la sua scienza diabolica, satanica, infernale, sta ammaestrando i cristiani perché tutti vivano secondo il mondo.

· Esso vuole la dottrina senza dottrina, il Vangelo senza Vangelo, la grazia senza grazia, la verità senza verità, la Chiesa senza Chiesa.

· Esso vuole il Papa senza Papa, il Vescovo senza Vescovo, il Presbitero senza Presbitero, il cristiano senza cristiano, Cristo senza Cristo.

· Anche l’Eucaristia vuole senza Eucaristia e ogni altra sacramento senza sacramento. Vuole bicchieri vuoti, senza alcuna verità in essi.

· Vergine Maria, Madre della Redenzione facci cristiani secondo il cuore di Cristo. Fa’ che il mondo mai entri nel cuore di un solo cristiano.

· Nessun medico che rispetti se stesso, getta alla spazzatura la sua scienza medica e con essa le medicine e cura l’ammalato solo con parole.

· Un ammalato si cura con scienza bene applicata e medicine ben scelte. Soggettività e oggettività necessariamente sono una cosa sola.

· Scienza sempre aggiornata, esperienza quotidianamente accresciuta, conoscenza di tutta la farmacopea fanno il buono, l’eccellente medico.

· Perché se si deve curare un ammalato nello spirito e morto nell’anima l’oggettività deve scomparire per dare spazio alla sola soggettività?

· Perché la verità oggettiva, la grazia oggettiva, la Parola oggettiva è cancellata per lasciare ad ogni medico delle anime pura soggettività?

· Esiste il male oggettivo da curare con verità oggettive anche se da somministrare secondo saggezza e prudenza e accortezza di Spirito Santo?

· Esiste la morte oggettiva dell’anima che mai potrà risorgere senza la grazia oggettiva del sacramento del battesimo, della penitenza?

· Esiste il pentimento, la conversione oggettiva, il cambiamento oggettivo di chi vuole essere dichiarato giusto nell’anima e nello spirito?

· Il figliol prodigo oggettivamente lasciò i porci, oggettivamente portò il corpo nella casa del Padre, oggettivamente il Padre lo rivestì.

· Zaccheo oggettivamente si convertì, con vero pentimento oggettivo nel restituire quattro volte tanto e nel dare metà dei beni ai poveri.

· Un Vescovo è oggettivamente vescovo perché oggettivamente conformato a Cristo e oggettivamente ricolmo di Spirito Santo. Così il Presbitero.

· Il Papa è oggettivamente Papa. La sua firma cambia la storia della Chiesa. È firma oggettiva. Senza oggettività nella verità non c’è Papa.

· Oggettivamente nel matrimonio validamente celebrato si diviene una sola carne. Sola carne oggettiva, indivisibile, realtà nuova creata.

· Eliminare l’oggettività si può. Si devono però assumere tutte le conseguenze. La Chiesa ha sempre difeso l’oggettività dei sacramenti.

· Il vescovo più peccatore in aperta disobbedienza consacra un altro vescovo o un presbitero, la consacrazione è oggettivamente valida.

· Se portiamo tutto sul piano soggettivo, non vi è più alcuna certezza. Neppure sappiamo più chi siamo. Senza verità oggettiva, chi è un Papa?

· Senza verità oggettiva chi è un vescovo, un presbitero, un diacono, un parroco, un cristiano? Tutto diviene evanescente, senza identità.

· Cristo Dio è oggettivamente vero uomo, oggettivamente è il Crocifisso e oggettivamente è il Risorto. Oggettivamente è il Sacerdote eterno.

· Il peccato è oggettivamente peccato, perché un adulterio, un omicidio, un furto o divorzio oggettivamente sono tali. Non sono immaginazioni.

· Se il fatto è oggettivo perché la cura deve essere senza oggettiva verità, grazia, pentimento, conversione, ritorno nel vero proprio essere?

· Tolta l’oggettività dalla Parola, tutto diviene soggettivo. Nessuno poi si scandalizzi se la Chiesa è pensata come un pensiero e nulla più.

· Vergine Maria, in Te Dio oggettivamente si è fatto uomo e Tu oggettivamente sei Madre di Dio. Liberaci dalla nostra infinita stoltezza.

· Aiutaci Madre Santa a trovare l’oggettività della Parola, del Vangelo, della fede, della morale, di Dio, dell’uomo del tempo, dell’eternità.

24 Giugno

· Quando qualsiasi parola giunge all’orecchio di una persona, chiunque essa sia, questa ha obbligo di operare un sano discernimento.

· Dalla parola ascoltata dipende la sua vita sia nel tempo che nell’eternità, così come la sua morte nel tempo e nell’eternità.

· Le conseguenze non sono solo eterne per chi l’ascolta, ma anche universali. Dal suo ascolto può dipendere la morte o la vita dell’umanità.

· Vi è per tutti un duplice obbligo: proferire sempre parole di vita e mai di morte. Ascoltare sempre parole di vita e mai di morte.

· Il discernimento è obbligatorio. Quando il Signore ci chiamerà in giudizio, nessuno potrà scusarsi dicendo: “Sono stato ingannato”.

· Nessuno potrà dire al Giudice eterno: “Mi sono lasciato influenzare”. “Ho ceduto alle sue lusinghe”. “Mi sono fidato delle sue promesse”.

· Oggi è questa la tecnica del mondo: indurci a scegliere senza riflettere, comprare senza pensare, agire senza meditare, volere senza verità.

· Oggi molta scienza è finalizzata alla seduzione e alla conquista della mente altrui. Le modalità sono subdole, subliminali, diaboliche.

· Molti approfittano del loro nome per imporre la falsità e la menzogna. Altri usano la spavalderia, la tracotanza, il disprezzo, la satira.

· Tutti, tentati e tentatori, devono presentarsi dinanzi al Signore per rendere conto di ogni parola vana proferita e anche accolta nel cuore.

· Per una parola di falsità, inganno, menzogna dell’altro, un uomo può rovinarsi l’intera esistenza e finire nella Geenna del fuoco eterno.

· Una sola tentazione basta per provocare una morte immediata. Un solo invito può condurre in un male infinito un uomo, senza può speranza.

· Anche nel campo della fede succede. Un solo eretico può distrugge mezza Chiesa e un solo falso teologo può abbassare la santità di tutti.

· Oggi si sta abbassando di molto il livello morale dell’intero corpo ecclesiale. Il vero teologo innalza non abbassa il livello della morale.

· Il vero teologo propone modelli alti da raggiungere. Si parte dall’essenziale morale che è l’osservanza dei comandamenti, ma per superarli.

· Non è abbassando il livello morale che si conquistano più anime a Cristo Signore. Cristo si conquista presentando Cristo nella sua verità.

· Nel corpo di Gesù si è obbligati a mostrare Cristo al sommo della bellezza morale. Il cristiano vive per realizzare i sentimenti di Cristo.

· Vergine Maria, hai mostrato Dio nello splendore della sua verità e grazia. Sei rivestita di Dio. Aiuta i cristiani a rivestirsi di Cristo.

· Ogni decisione che un uomo prende, chiunque esso sia, ha delle conseguenze eterne. Una decisione non muore nell’atto in cui viene presa.

· San Paolo ci offre una regola di saggezza ispirata: “Quello che è vero, quello che è nobile, quello che è giusto, quello che è puro….

· Quello che è amabile, quello che è onorato, ciò che è virtù e ciò che merita lode, questo sia oggetto dei vostri pensieri.

· Le cose che avete imparato, ricevuto, ascoltato e veduto in me, mettetele in pratica. E il Dio della pace sarà con voi! (Fil 4,8-9).

· È chiaro che per decidere nello Spirito Santo è necessario dimorare in Lui, vivere in perenne comunione con Lui, essere guidati da Lui.

· Lo Spirito del Signore non è un “ricettario” di pronta consultazione. Non è un manuale di risposte vere e giuste sempre a portata di mano.

· Lo Spirito Santo vive in te? Con Lui saprai sempre le cose che sono gradite al Signore e secondo il gradimento divino deciderai, sceglierai.

· Lo Spirito Santo non vive in te perché tu non vivi nella Parola di Cristo Gesù? Sceglierai a tuo gusto, deciderai secondo il tuo cuore.

· Non potrai dire. “Così è piaciuto allo Spirito Santo”. Dovrai dire: “Così ho deciso senza lo Spirito Santo”, perché non sono nella Parola.

· Quando si tratta di cose che riguardano la Chiesa di Dio, la sua vita, il suo Vangelo, i suoi Sacramenti possiamo decidere senza lo Spirito?

· Possiamo decidere per tendenza, cliché, immediatezza, impulsività, irriflessione, ignoranza, stoltezza, carenza di esigenze evangeliche?

· In una decisione che riguarda la Chiesa, dobbiamo scegliere per motivi umani o profonde ragioni divine? Per interessi di uomini o di Cristo?

· Me se non conosciamo gli interessi di Cristo, possiamo sperare di curare gli interessi degli uomini, se l’interesse dell’uomo è solo Cristo?

· Se l’uomo va curato secondo gli interessi di Dio perché l’uomo curi gli interessi di Dio, possiamo noi curarlo senza dargli Cristo Gesù?

· Senza lo Spirito che abita in noi e senza la nostra abitazione in Lui, non conosciamo i veri interessi di Dio e non possiamo curare l’uomo.

· Cristo Gesù cura l’uomo dalla croce, morendo e risorgendo per lui. Lo cura secondo gli interessi di Dio non secondo quelli falsi dell’uomo.

· Gesù ha scelto la pastorale della croce dalla Croce, come purissima obbedienza al Padre suo. Lui però conosceva gli interessi del Padre suo.

· Madre della Redenzione, aiutaci ad abitare nello Spirito di Dio. È il solo che può rivelarci i veri interessi del Padre per servire l’uomo.

· Madre Santa, vieni in nostro soccorso. Lentamente, inesorabilmente, irrimediabilmente stiamo abolendo Cristo. L'uomo è senza futuro vero.

· Madre di Dio, non permettere che Cristo sia cancellato dai cuori perché vogliamo curare l’uomo senza Parola, senza Grazia, senza Cristo.

25 giugno

· La Chiesa si ama col cuore di Cristo, si serve con l’obbedienza allo Spirito, si genera in essa nuova vita con frutti maturati sulla Croce.

· Chi si separa o da Cristo o dallo Spirito o dalla Croce, mai potrà servire la Chiesa perché sia per tutti i popoli sacramento di salvezza.

· La Chiesa ha bisogno della vita d’ogni suo figlio perché possa dare vita al mondo. La vita nasce dalla vita. Si offre la vita nasce la vita.

· Se anche un solo figlio priva la Chiesa del sacrificio della sua vita, si rende la Chiesa povera di vita. Vita da vita, vita per la vita.

· Come la Chiesa è nata dal cuore di Cristo trafitto sulla Croce, così essa rinascerà nel tempo per altri cuori trafitti per amore per essa.

· È grande il mistero della Chiesa. Ad essa si deve consacrare la vita in modo da renderla sempre fertile per dare ogni vita di salvezza.

· Ognuno è chiamato a “completare nella propria carne ciò che manca ai patimenti di Cristo a favore del suo corpo che è la Chiesa”.

· Senza questo completamento la Chiesa manca di capacità generativa. Dio può anche mandarle molti figli, essa sarà incapace di dare loro vita.

· Vergine Maria, aiutaci ad amare la Chiesa col cuore di Cristo, l’obbedienza allo Spirito, nel dono della nostra vita ad essa dalla Croce.

· Tu ci aiuterai, Madre della Redenzione ai piedi della Croce, e noi serviremo la Chiesa così come Gesù l’ha servita dal suo corpo trafitto.

· La missione è una volontà da realizzare a lungo o breve termine, per un periodo o per la vita, volontà che non è nostra perché di un altro.

· La missione cristiana è realizzare la volontà di Cristo Gesù a noi affidata nel suo Vangelo, non a breve o a lungo temine, ma per la vita.

· Se tutti devono realizzare il Vangelo, non tutti, realizzando il Vangelo, devono fare la stessa cosa, allo stesso modo, con stesse finalità.

· Il Vangelo, volontà di Cristo consegnata al cristiano, va vissuto secondo ministeri e carismi personali, frutto in noi dello Spirito Santo.

· Il Vangelo è per tutti uguale, ma altra è la modalità del Papa, altra di un Vescovo, di un Presbitero, di un Diacono, di un Fedele Laico.

· Il Vangelo è per tutti uguale, ma altra è la missione di un profeta, altra di un dottore di teologia, altra di un maestro e professore.

· Il Vangelo è uno per tutti, ma ogni Fedele Laico ha un suo particolare carisma e anche una particolare professione, lavoro, ufficio.

· I sacramenti oltre che a farci ciò che si è, sono divina grazia di Cristo, nello Spirito Santo, perché possiamo vivere ciò che siamo.

· Il pericolo oggi è uno, uno solo: che non si creda più nel sacramento che ci fa “nuove creature”, cambiandoci nella natura e nella persona.

· L’altro pericolo è la separazione della missione dalla volontà manifestata, rivelata, comunicata da Gesù Signore, nello Spirito Santo.

· Rischiamo di non fare più cristiani perché non si crede nel sacramento del battesimo e di vivere la missione che non è la volontà di Gesù.

· Nella sequela di Cristo ogni ministero, ogni carisma, ogni sacramento, va vissuto come missione e non c'è missione senza la volontà di Gesù.

· Chi si fa da sé, nella missione sia dei ministeri che dei carismi, non è missionario di Gesù. Gli manca la realizzazione della sua volontà.

· Vergine Maria, Madre della Redenzione, aiutaci perché mai separiamo missione, carisma, ministero dalla volontà di tuo Figlio Gesù.
26 Giugno
· Misericordia per il ritorno nella Parola e misericordia nella Parola, dalla Parola non sono la stessa cosa ma due cose altamente differenti.

· La misericordia per il ritorno nella Parola sono tutti quei mezzi di cui si serve il Signore per aiutare l’uomo perché entri nella Parola.

· Questi mezzi sono tutti i profeti dell’Antica Alleanza, sono i predicatori del Vangelo di Gesù, sono i missionari del Nuovo testamento.

· Tutti costoro sono inviati da Dio, nello Spirito Santo, perché annunzino all’uomo che il Signore lo attende per fargli grazia, per salvarlo.

· Se l’uomo non accoglie questa primaria misericordia, l’altra misericordia, quella nella Parola, dalla Parola, non può essere esercitata.

· Dio non può fare un uomo suo figlio di adozione se non crede nel Vangelo di Gesù Signore. La fede è necessaria per accedere al Battesimo.

· Dio non può perdonare il peccato che è nel cuore se l’uomo non si pente, non si converte, non chiede perdono, non passa nella luce.

· Dal peccato per rimanere nel peccato, neanche si può ricevere la misericordia dell’Eucaristia. Essa è data per conformarci a Cristo Gesù.

· I doni divini sono dati nella Parola, per vivere la Parola. Sono dati perché ci si converta alla Parola e si rimanga in essa per sempre.

· Questo è un discorso puramente biblico ed evangelico. Le pagine della Scrittura Santa sono questa verità, altre verità in essa non esistono.

· Volere trovare altre verità è stravolgere il suo significato. È leggerla in modo parziale, ereticale, distorto. È farle dire l’indicibile.

· Se poi teologi, maestri, dottori, professori, scienziati, esperti in sacra pagina affermano il contrario, spetta loro l’onere della prova.

· Non basta dire che ci troviamo dinanzi a generi letterari. Né è sufficiente appellarsi alla misericordia di Dio che perdona tutti, sempre.

· Nella Scrittura Parola, Vita, Legge, Benedizione, Obbedienza, Conversione, Adesione a Dio, fede nella Parola, Grazia sono una cosa sola.

· La fede è nella Parola di Dio. È fede in Dio per credere nella Parola di Dio. È fede in Cristo per credere nella Parola di Cristo.

· Nella Scrittura non esiste la fede in Dio senza la fede nella Parola di Dio, nella Legge di Dio, senza l’Alleanza fondata nei Comandamenti.

· Altra cosa è invece come camminare di Parola in Parola, di fede in fede, di verità in verità, di luce in luce, di giustizia in giustizia.

· Questa scienza appartiene allo Spirito Santo. È Lui che attraverso i suoi ministri, traccia cammini personali per crescere di fede in fede.

· Vergine Maria, Madre della Redenzione, rafforza nei cristiani la fede nella Parola di Gesù Signore. È in essa ogni grazia di salvezza.

27 Giugno

· Un tempo si diceva: “Qui bene distinguit, bene docet”. Chi distingue bene cosa da cosa, verità da verità, realtà da realtà, insegna bene.

· Il grande Giovanni XXIII ci ha insegnato a distinguere peccato e peccatore. Il peccato è sempre da condannare. È offesa e disprezzo di Dio.

· Il peccatore sempre va aiutato, accolto, servito, sorretto, spinto, sollecitato, guidato perché a poco a poco si distacchi dal peccato.

· Oggi invece si vuole che peccato e peccatore, trasgressione e trasgressore, disobbedienza e disobbediente, siamo una cosa sola.

· Con quali conseguenza? Che l’omicida, l’adultero, il ladro, il falso testimone, l’immorale venga accolto e conviva con il suo peccato.

· Cristo Gesù ha sempre accolto e perdonato il peccatore pentito. Gli ha però sempre detto di andare e di non peccare più.

· Al paralitico guarito presso la piscina di Betzata gli disse: Sei stato guarito. Va’ e non peccare più perché non ti accada di peggio.

· Oggi il mondo vuole essere omologato nei suoi molteplici peccati e per peccato si intende una puntuale trasgressione della Legge di Dio.

· Giovanni il Battista lasciò la sua testa mozzata su un vassoio perché disse al re: Non ti è lecito tenere con te la moglie di tuo fratello.

· Noi possiamo anche omologare il peccato. Il peccato mai si omologherà alla vita. Sempre sarà generatore di ogni morte. Mai diverrà verità.

· Davide dopo il suo peccato di adulterio e omicidio plurimo, chiese al Signore la creazione di un cuore nuovo e il dono di uno spirito saldo.

· I suoi peccati gli sono costati una guerra civile con la perdita di vite umane e una peste di tre giorni che fu devastante per il popolo.

· Ma se osserviamo la storia, tutti i mali del mondo, tutte le morti, le stragi, non sono forse frutto del peccato che è opera dell’uomo?

· Omologare il peccato è omologare stragi, guerre, omicidi, suicidi, stupri, violenza, soprusi di ogni genere, furti, false testimonianze.

· La Chiesa per la carità di Cristo deve sempre accogliere il peccatore. Per la verità di Cristo deve insegnargli a liberarsi da ogni peccato.

· La Chiesa non è solo ministra e amministratrice della carità di Gesù. È anche ministra e amministratrice della sua verità, della sua Parola.

· Gesù inizia il suo Discorso insegnando ai discepoli a tenersi lontani da ogni peccato, andando oltre la giustizia degli scrivi e farisei.

· Se la Chiesa farà credere al mondo che è solo ministra della misericordia e non anche della verità, la sua missione è finita per sempre.

· Vergine Maria, Madre della Redenzione, insegna ad ogni discepolo di Gesù ad essere vero servo della carità e della verità di Dio.

· Madre Santa, aiuta i tuoi figli perché credano che non c’è carità senza verità, ma neanche verità senza carità. La carità è nella verità.

· Urge al cristiano onestà intellettuale, dottrinale, ermeneutica, esegetica, morale per purificare la fede nella sua vocazione e missione.

· Se il cristiano cade dalla fede il mondo cade con lui. Se si smarrisce nella verità anche il mondo si smarrisce. Lui del mondo è la luce.

· Se il cristiano si veste di errori, parzialità, confusioni dottrinali anche il mondo si riveste degli stessi errori, parzialità, confusioni.

· Ogni dono dello Spirito Santo è per l’utilità di salvezza per gli altri cristiani e per il mondo. Il primo dono dello Spirito è la verità.

· Dalla verità nasce la carità, perché la carità è la verità di Dio, in Cristo, per lo Spirito Santo, trasformata in vita e data agli altri.

· Se la Chiesa è la totalità di ogni dono, ministero, carisma dello Spirito, potrà mai pensarsi non in funzione della salvezza di ogni uomo?

· La Chiesa insieme ad ogni suo figlio è obbligata dal comando di Cristo Gesù a vivere la sua missione finalizzata alla salvezza del mondo.

· La missione della Chiesa non è dalla Chiesa, ma da Cristo. Essa deve vivere la missione secondo ogni regola e legge del suo Fondatore.

· Essa non è libera di non seminare, non dare il Vangelo, non annunziare Cristo, non invitare alla conversione, non formare il suo corpo.

· Il comando di Cristo vale fino alla consumazione dei secoli. Essa deve fare discepoli di Gesù tutte le genti, di ogni nazione e lingua.

· I discepoli si fanno predicando il Vangelo, invitando alla conversione nel perdono dei peccati, battezzando, donando lo Spirito Santo.

· Per questo motivo urge al cristiano una grande onestà intellettuale, dottrinale, ermeneutica, esegetica, morale per verificare la sua fede.

· È facile scivolare dalla fede nella non fede, dalla verità nella falsità, dalla globalità nella parzialità, dalla luce nelle tenebre.

· È facile cadere dal Vangelo e dalla sana dottrina nel pensiero umano, dall’obbligo divino precipitare nelle convezioni e intese della terra.

· È facile abbandonare la verità per la carità e la carità per la verità. È molto facile dare alla misericordia significati non evangelici.

· È facile trasformare in profanità la Parola del Vangelo carica di pensiero divino. Croce evangelica e croce profana non sono la stessa cosa.
· Carità, misericordia, pietà, compassione evangelica e carità, misericordia, pietà, compassione profana non sono la stessa cosa.

· È facile ridurre il Vangelo ad una sola parola, mentre è il discorso perfetto di Cristo sul suo mistero, la sua missione, la sua salvezza.

· A volte ci dimentichiamo che la Sacra Scrittura si compone di 73 libri, 1.325 capitoli, 31.103 versetti, 777.178 parole complessive.

· Ogni libro dona luce all’altro, ogni capitolo aumenta lo splendore dell’altro, ogni parola illumina l’altra rendendola di luce perfetta.

· La fede nasce dalla conoscenza del mistero di Cristo. Se il mistero di Cristo non si conosce, nulla si conosce del mistero del cristiano.

· Se la vocazione del cristiano è “essere perfetta vita di Cristo oggi”, se non conosco Cristo come posso realizzarlo nel mio corpo?

· Vergine Maria, Madre della Redenzione, aiuta i cristiani nella perfetta conoscenza di Cristo, unico e solo fondamento di ogni vera fede.

28 Giugno

· Se mi si dovesse chiedere: Chi è nella sua più pura e più vera essenza Cristo Gesù? La risposta sarebbe una sola: Gesù è colui che ascolta.

· Cristo Signore è il “Catecumeno” del Padre. Mai, neanche per un solo istante, Lui ha smesso o si è sottratto dall’ascoltare il Padre suo.

· Gesù ascoltava nella perfetta, piena comunione dello Spirito Santo e nella stessa comunione aveva della Parola la più piena intelligenza.

· Il Padre metteva sulla sua bocca ogni sua Parola e Gesù la riferiva così come da Lui era stata ascoltata e compresa nello Spirito Santo.

· Lui ascoltava. Viveva la Parola ascoltata. Mostrava ad ogni uomo come la Parola andava vissuta. La diceva. Diveniva testimone della Parola.

· Se il cristiano è da Cristo, come Cristo è dal Padre, anche il cristiano deve essere il perfetto, il perenne “Catecumeno” di Cristo Gesù.

· Se il cristiano vuole portare la salvezza di Cristo, come Cristo portava la salvezza del Padre, deve fare della sua vita una obbedienza.

· Nello Spirito Santo ascolta Cristo, sempre nello Spirito Santo comprende la Parola di Cristo e la vive, ancora nello Spirito Santo la dice.

· Se lui si allontana da Cristo, non ascolta la sua Parola, Lui mai potrà essere operatore di salvezza. Essa è solo frutto dell’obbedienza.

· Senza l’ascolto perenne e ininterrotto di Cristo, non vi è né obbedienza né redenzione. Manca l’albero della redenzione che è l’obbedienza.

· Ascolto, obbedienza, redenzione sono una cosa sola. La Salvezza è il frutto della nostra obbedienza, a sua volta frutto del nostro ascolto.

· Volere, promettere, profetizzare una salvezza senza ascolto, senza obbedienza, senza testimonianza, è grande falsità e menzogna.

· Un uomo può anche costruire un cielo nuovo e una terra nuova, può mettere i popoli in movimento, senza obbedienza non genera salvezza.

· L’obbedienza non è l’ascolto di questo o di quell’altro uomo. Questo o quell’altro uomo possono conoscere la verità di Cristo Gesù.

· Ma questo o quell’altro uomo non conoscono la volontà di Cristo sulla nostra vita. L’ascolto di Cristo è insostituibile. Mai va interrotto.

· Gesù non è dalle profezie antiche, è dalla voce del Padre, che nello Spirito Santo, momento per momento, gli dice quale profezia vivere.

· Un cristiano opera salvezza per quanto ascolta, obbedisce, vive, dice la Parola di Gesù oggi. Tutto è dal più puro ascolto di Cristo.

· Vergine Maria, Donna dalla purissima obbedienza, insegnaci ad ascoltare e obbedire a Gesù Signore. Diverremo così alberi di vera salvezza.

· È giusto chiedersi: oggi, nell’attuale contesto cristiano, si crede ancora che il Vangelo è la sola via di salvezza per tutta l’umanità?

· Oggi, tempo in cui si pecca e si pretende l’omologazione del peccato come statuto necessario di vita, c’è spazio per la Parola di Gesù?

· Oggi, momento storico in cui si ha paura di parlare di Cristo, di annunziare la sua Parola, si può pensare ad una misura alta della morale?

· Oggi si può pensare di proporre la retta fede in Cristo, d’insegnare a camminare nella sua dottrina, di vivere secondo verità e grazia?

· Oggi c’è ancora posto per una visione nobile della missione cristiana, attraverso l’invito alla conversione e la fede nel Vangelo?

· Si può ancora sostenere che non basta non peccare per essere discepoli di Gesù ma urge mostrare al mondo tutta la bellezza della sua verità?

· Si può proporre una visione “cristica” del cristiano o dobbiamo accontentarci d’un cristianesimo per nulla cristico e per niente cristiano?

· San Paolo sempre eleva il cristiano. Mai lo abbassa. Lo vuole nel mondo, mai però immerso in esso, essendo lui immerso in Cristo Gesù.

· C’è ancora spazio nel nostro tempo per proporre un figura o immagine di cristiano così come lo presenta San Paolo nelle sue Lettere?

· Dai mille discorsi spesso privi di ogni verità biblica ed evangelica, che circolano sui Mass-Media, ciò sembra impossibile, irrealizzabile.

· Appare con chiara evidenza che ormai il riferimento biblico ed evangelico venga messo al bando dai molti. Esso obbliga, costringe.

· Oggi si vuole un Dio liquido, un Cristo liquido, uno Spirito Santo liquido, una religione liquida, una fede con verità libere create da noi.

· Non avendo più un punto comune, fermo, la Parola di Gesù, dalla quale partire, ognuno parla inseguendo sentimenti, fantasie, ombre oscure.

· Un tempo esistevano le cordate della falsità o della verità, del dogma o dell’eresia, della luce o delle tenebre, oggi nulla più esiste.

· Oggi ognuno proclama la sua falsità contro le altre falsità e la sua verità contro le altre verità. Si deve dichiarare finita la Pentecoste?

· Si deve proclamare che ormai siamo ritornati ai tempi della Torre di Babele, città nella quale non ci si comprendeva più, non ci si capiva?

· Oggi anche l’eresia, la falsità, la menzogna è liquida. Sembra inafferrabile. La si dice e poi la si contraddice per poi dirla di nuovo.

· La verità appare falsità, la falsità sembra verità, verità e falsità sono intercambiabili, bene e male morale non si sa più cosa siano.

· Idolatria, vera adorazione, vero Dio falso Dio, vero Cristo falso Cristo, vera Chiesa falsa Chiesa cristiano non cristiano: c’è differenza?

· Gesù avvisa, anzi ammonisce i suoi discepoli: Se la luce che è in te diventa tenebra, quanto grande sarà la tua tenebra!

· Vergine Maria, Madre della Redenzione, aiuta ogni cristiano perché almeno difenda, non la sua verità, ma quella di Gesù Signore.

· Difendendo, Madre Santa, la verità di Cristo Gesù con forza e profondo convincimento, vi sarà la vera luce che di nuovo illuminerà i cuori.

29 Giugno

· Gesù non separa visibile e invisibile, spirituale e materiale. Lui parla ai cuori, li illumina con la potente luce della verità del Padre.

· La sua potente luce fa sì che la sua religione non sia un fossile, ma dono attuale della sua Parola, la sola creatrice di speranza nuova.

· Gesù illumina l’uomo facendogli conoscere la sua verità. Gli rivela la falsità in cui vive. Lo aiuta perché possa cambiare strada e via.

· Gli indica il vero sentiero della vita. Con Gesù l’uomo non vede la religione come dovere da assolvere, ma come dono di vita da accogliere.

· Non vede la verità come scafandro da indossare, privandosi della sua libertà, ma come ali di cui rivestirsi per librarsi nei cieli infiniti.

· Con Gesù l’uomo non vede più neanche il suo corpo come un peso. Lo vede come uno strumento di salvezza e di redenzione eterna.

· Gesù prima aiuta l’uomo a scendere dalla sofferenza, compiendo per lui miracoli. Poi gli insegna come si portano malattie e sofferenze.

· Fa tutto questo non con parole vuote, ma portando ogni giorno Lui stesso ogni sofferenza e incamminandosi con ferma volontà verso la Croce.

· Anche la Croce è purissima verità dell’uomo. Insegnare a portarla, mostrando come concretamente si porta, è missione di Cristo Gesù.

· Il Padre non ha mandato Gesù per liberare l’uomo dalle molteplici croci, lo ha inviato perché gli insegnasse come ogni croce si porta.

· Gesù ha mostrato ad ogni uomo come si porta la croce, lasciandosi inchiodare su di essa per obbedienza e vivendola con infinito amore.

· Gesù va seguito, dietro d Lui si cammina, per imparare come si ama la Croce. Si esce così da ogni schema e canone di religione umana.

· Si entra in uno schema e in un canone di religione divina. Nessun uomo è seguito perché dona la Croce e insegna come portarla, viverla.

· Cristo lo si segue solo per questo: perché ci dia la vera croce dell’obbedienza a Dio e perché ci mostri come essa va portata e vissuta.

· Vergine Maria, tu che stavi presso la Croce di Gesù, aiuta i tuoi figli perché mai si scoraggino dinanzi alla croce, ma la vivano con amore.

· Quando l’uomo versa il sangue dell’uomo, nessuno vince. È l’umanità che perde in umanità. Essa si rivela in tutta la sua triste disumanità.

· Quando poi il sangue è versato in nome di Dio, nessuna religione vince. È la religione che perde. Si rivela priva della verità dell’uomo.

· Fin dalle origini del mondo, c’è la religione di Abele e quella di Caino. Quella di Abele offre a Dio gli agnelli migliori del suo gregge.

· È la religione del pensiero nobile su Dio, alto, elevato. Il Signore è il Signore e a Lui si deve offrire il meglio del meglio di tutto.

· Quella di Caino è la religione dal pensiero basso, triste, cupo, nero. A Dio vanno offerti gli scarti. Può Dio gradire un tale sacrificio?

· Caino per invidia uccise il fratello, ma non offrì a Dio il suo sangue. Si astenne da un simile abominio. Non commise una tale nefandezza.

· Oggi si è ben oltre la religione di Caino. Si uccidono i fratelli e si offre a Dio il loro sangue. Questo significa uccidere in nome di Dio.

· Dio mai potrà mai gradire tali sacrifici. Ci avverte che il sangue degli uccisi grida vendetta al suo cospetto, specie se sangue innocente.

· Solo Satana gradisce tali sacrifici. È lui che li suscita e li ispira perché vuole che i loro “sacerdoti” brucino nel fuoco eterno.

· È diabolica ogni religione che non insegna ai suoi figli a separare con taglio netto l’ispirazione che viene da Dio e quella di Satana.

· Satana vuole questa confusione. Lui sa come riempire l’inferno. Si serve anche di quanti restano muti dinanzi al sangue versato.

· Ogni voce che non grida con fermezza che la vera religione aborrisce da ogni versamento di sangue, è responsabile in eterno davanti a Dio.

· Più grande responsabilità grava su quanti fomentano e incrementano questa religione fondata sul sacrificio di persone innocenti.

· Nella storia si può uccidere a piacimento. Quando però il sipario si chiude e si entra nell’eternità, il giudizio sarà senza misericordia.

· Uccidere in nome di Dio è bestemmia contro Dio e contro l’uomo. È peccato orrendo, satanico, perché distruzione di Dio e dell’uomo.

· Il mio Dio, il Padre di Cristo Gesù, non consente neanche una parola non santa contro il fratello, figuriamoci a strapparli un solo capello.

· Il mio Dio mi ha avvisato: se chiamo mio fratello “stupido”, sarò citato in giudizio. Se lo chiamo “pazzo” avrò la Geenna del fuoco eterno.

· Questa è la santità del mio Dio. Lui mi chiede di lasciarmi uccidere, pur di non arrecare nessun danno al fratello, chiunque esso sia.

· Il mio Cristo Crocifisso chiese perdono al Padre per i suoi crocifissori: “Padre, perdonali. Non sanno quello che fanno”.

· Differenza infinita! Amore immenso! Carità sconfinata! Misericordia perfetta! Compassione grande più che il mare e il cielo!

· Vergine Maria, Madre della Redenzione aiuta ogni uomo perché capisca che il sangue è solo frutto della sua cattiveria e malvagità del cuore.

30 Giugno

· Il Dio unico, proposto alla confessione e all’adorazione da molti cristiani, è un idolo, perché pura creazione ed elaborazione della mente.

· Il Dio, che è uno nella sua natura o essenza eterna, è anche Trino. Nella sola natura divina sussistono Padre e Figlio e Spirito Santo.

· Padre e Figlio e Spirito Santo non sono tre modalità di esistere di Dio, sono tre Persone eterne, ognuna con la sua personale identità.

· Ma neanche la perfettissima fede nella Trinità Beata è ancora vera fede del cristiano. Lui è cristiano da Cristo, in Cristo, per Cristo.

· Il Figlio del Padre si è fatto carne, è divenuto vero uomo. È il Crocifisso, il Risorto, il Vivente, il Salvatore, il Redentore dell’uomo.

· Lo Spirito Santo dato a noi dal Padre per Cristo, come frutto della sua morte in Croce, è il Santificatore dell’uomo, colui che lo rigenera.

· Neanche è sufficiente confessare i due misteri principali della fede: unità e trinità di Dio, incarnazione, passione e morte di Cristo Gesù.

· Necessariamente si deve professare una fede vera nel Padre, nel Figlio Incarnato, nello Spirito Santo donato per la nostra vivificazione.

· L’amore è di Dio Padre, la grazia è di Cristo Signore, il Crocifisso, il Risorto, il Vivente, la comunione è dello Spirito Santificatore.

· Cristo Gesù non è un ammennicolo o un ninnolo o un soprammobile nella casa della fede. Lui è essenza, sostanza, natura, fondamento di essa.

· Lo Spirito Santo non è un accessorio, un optional, un di più. Anche Lui è essenza, sostanza, natura, fondamento, vero principio di essa.

· Si può parlare di gerarchia nella fede. La gerarchia è nelle verità derivate dalla fede, non nei principi o sostanza o fondamenti di essa.

· Padre e Figlio Incarnato e Spirito Santo donato sono essenza insostituibile, immodificabile. Un cristiano è questa fede non un’altra.

· Un cristiano che si presenta e si annuncia e si rivela come adoratore del Dio unico, di certo manifesta che qualcosa non va nella sua fede.

· Costui compie un duplice inganno: verso i fratelli di fede ai quali fa credere che Cristo sia un ammennicolo e lo Spirito Santo un optional.

· Inganno verso i fratelli di non fede. Fa credere loro che Cristo poi non sia tanto necessario alla vera fede e neanche lo Spirito Santo.

· La Chiesa una, santa, cattolica, apostolica non è di Dio, è di Gesù. Pietro non porta su di sé la casa di Dio, porta la casa di Cristo Gesù.

· “Tu sei Pietro e su questa pietra edificherò la mia Chiesa”. La “mia” è di Gesù Signore. Non è del Padre e neanche di qualche altro Dio.

· La fede è confessione della propria verità. Una fede senza verità non serve perché non salva. Una fede senza verità ratifica ogni falsità.

· Pietro non getta la rete sul Dio Antico. La getta sulla Parola di Cristo Gesù. È Cristo Signore il suo unico e solo punto di riferimento.

· Gli apostoli non sono testimoni di Dio, lo sono di Cristo. Chi mi riconoscerà davanti agli uomini, io lo riconoscerò davanti al Padre mio.

· Cristo Gesù non deve essere adorato nei nostri edifici di culto, antichi o moderni, splendidi o semplici stalle, ma nel mondo intero.

· Vergine Maria, Madre della Redenzione, liberaci da ogni falsità. Metti ordine nel nostro cuore sulle verità della nostra santissima fede.

· Gesù lo afferma con divina chiarezza: “Non chi dice: Signore, Signore, entrerà nel regno dei cieli. Le parole non danno il Paradiso.

· Entra nel regno di cieli chi fa la volontà del Padre suo. Qual è la volontà del Padre suo? Che si viva tutto il Vangelo di Cristo Gesù.

· La Parola di Gesù è il Discorso della Montagna in ogni suo comandamento, nella giustizia che deve superare quella degli scribi e farisei.

· “Avete inteso che fu detto, ma io vi dico”. Gesù dona alla Parola Antica pienezza di compimento di amore, verità, giustizia, santità.

· Le opere di misericordia riguardano l’amore verso l’uomo. Prima viene l’amore verso Dio da viversi nel totale cambiamento di cuore e mente.

· Prima vi sono Dieci Comandamenti da osservare con tutta l’anima, lo spirito, la mente, l’intelligenza, la volontà, il desiderio, il cuore.

· I Dieci Comandamenti sono portati da Cristo Gesù al sommo della perfezione morale. Essi vanno osservati secondo il compimento di Cristo.

· Se il tuo avversario ti toglie la tunica, tu gli dai anche il mantello. Se ti costringe a fare un miglio con lui, tu ne fai due.

· Gli Apostoli sono stati mandati da Cristo Gesù ad annunziare questo Vangelo, mostrando agli uomini come esso si vive in ogni sua Parola.

· Se il predicatore non mostra agli uomini come il Vangelo va vissuto in ogni sua Parola, chi aderisce alla fede mai saprà come si osserva.

· Gesù diede il Vangelo sul Monte, poi scese in mezzo agli uomini e mostrò come ogni Parola andava vissuta, osservata, praticata.

· Il sommo insegnamento lo diede dalla Croce, mostrandoci come si vive l’ingiustizia, consegnando il corpo a chi lo chiede per crocifiggerlo.

· Al Vangelo va consegnato anima, spirito, corpo, pensieri, desideri, volontà. Tutto l’uomo si deve consacrare ad esso, sempre, per la vita.

· Non si può ridurre il Vangelo ad una o poche parole da praticare. Perché il Vangelo è nella sua verità la vita dell’uomo consegnata a Gesù.

· Non è Vangelo fare qualcosa. È il dono della vita a Cristo, perché Lui nello Spirito la doni al Padre perché ne faccia un dono di salvezza.

· Il Vangelo è vita donata, consegnata, affidata, consacrata a Gesù Signore. Gesù Signore la santifica e santificata la dona al Padre.

· Ridurre il Vangelo a qualche opera da compiere è avere di esso una visione umana, terrena, piccola, povera, misera, di basso cabotaggio.

· Il Vangelo è visione divina della vita. Esso è richiesta del dono dell’intera vita perché Cristo la trasformi in sacramento di salvezza.

· Cristo è dono del Padre all’umanità perché Lui si è fatto tutto dono per il Padre, consegnandosi alla Croce, facendosi olocausto di amore.

· O entriamo in questa visione divina, alta, eterna del Vangelo, oppure rimaniamo ai margini di esso. Lo riduciamo a qualche norma morale.

· Vergine Maria, Madre della Redenzione, Donna tutta di Dio, sempre, fa’ di noi un’offerta gradita al Signore per la salvezza del mondo.

· Madre Santa, tu ci sosterrai e noi faremo della nostra vita un dono a Cristo, perché lui possa vivere in noi per la salvezza dei fratelli.

Luglio 2016

1 Luglio

· La Scrittura Santa vuole che una verità sia sempre posta al centro del cuore di ogni uomo: tutta la vita dell’uomo deve essere obbedienza.

· Anche carità, misericordia, pietà devono essere obbedienza alla Parola eterna che il Signore ha fatto e fa risuonare al nostro orecchio.

· Diciamo subito che tutto il Vangelo va vissuto da tutti, sempre. Altra però è la carità del presbitero altra la carità del fedele laico.

· Il presbitero vive la carità di dare Dio all’uomo e l’uomo a Dio, Gesù all’uomo e l’uomo a Gesù, la Chiesa all’uomo e l’uomo alla Chiesa.

· Il presbitero vive la misericordia di dare lo Spirito Santo all’uomo e l’uomo allo Spirito Santo, la Parola all’uomo e l’uomo alla Parola.

· Questo non lo dispensa, se ha qualche bene materiale, dal condividerlo con i poveri della terra. Questa condivisione obbliga anche lui.

· Il fedele laico invece vive la carità di aiutare l’uomo perché possa trarre veri benefici dalle cose che servono per il suo corpo.

· Il fedele laico lo aiuta non solamente donando qualche tozzo di pane, ma mettendo a disposizione del fratello intelligenza e sostanze.

· Vie e forme storiche della carità sono molteplici e sempre nuove. Basta lasciarsi muovere dallo Spirito e si diviene creatori di carità.

· Se la carità non diviene mozione ed obbedienza allo Spirito Santo, essa risulterà sempre inefficace, non eleva l’uomo in dignità.

· Ma la prima carità che un cristiano deve ad ogni uomo è la sua perfetta vita evangelica, con la quale si rende credibile Cristo Signore.

· Chi è Cristo Signore e perché lo dobbiamo rendere credibile? Perché Lui è l’Autore della vera carità, la carità che redime, libera, salva.

· Se un cristiano non rende credibile Cristo, impedisce all’altro di accedere alla divina carità e la misericordia per la terra è misera cosa.

· Vergine Maria, Madre della Redenzione, fa’ che ogni discepolo sia perfetto nella vita secondo il Vangelo. Mostra così la carità che salva.

· Vedere l’uomo dal cuore del Padre Celeste e vederlo dal cuore dell’uomo non è la stessa cosa. Sono due visioni diametralmente opposte.

· Chi vede l’uomo dal cuore del Padre fa di tutto per riportarlo nel cuore del Padre. Chi lo vede dal cuore dell’uomo lo lascia dov’è.

· Chi è terra non può portarlo se non alla terra e non può dare all’altro se non terra. Mai gli potrà dare Cielo, mai al Cielo lo eleverà.

· Per vedere l’uomo dal cuore del Padre si deve essere nello Spirito Santo, che solo Cristo dona, mediante la Chiesa fondata sugli apostoli.

· Ma l’uomo, oggi, odia Cristo, non vuole lo Spirito Santo, insulta la Chiesa e la deride. Potrà mai vedere i fratelli dal cuore del Padre?

· Anche se per un miracolo metafisicamente impossibile lo vedesse dal cuore del Padre, mai lo potrebbe portare nel cuore del Padre.

· Non lo potrebbe portare perché gli manca la Chiesa, la sola che dona lo Spirito Santo, il solo che dona Cristo, il solo che dona il Padre.

· Per la Chiesa nello Spirito Santo, per lo Spirito in Cristo, per Cristo nel Padre, dal cuore del Padre si vede, al cuore del Padre si porta.

· Chiesa, Spirito Santo, Cristo, Padre devono essere sempre una cosa sola. Se uno solo di questo soggetti sono assenti, nessuno è presente.

· Ma anche i cristiani stanno rischiando molto. Per questioni falsamente umane stanno escludendo Cristo dal processo della salvezza.

· I cristiani stanno saltando Cristo e lo Spirito, stanno facendo della Chiesa una cosa secondaria, per innalzare nella storia l’unico Dio.

· I cristiani stanno cadendo nell’errore opposto: stanno vedendo Dio con gli occhi della carne e non più con gli occhi dello Spirito Santo.

· Questa visione di Dio secondo la carne non solo impoverisce tutto il mistero della redenzione di Cristo, lo cancella dalla nostra storia.

· Da un lato c’è l’ateismo che non vede più l’uomo con gli occhi di Dio, dall’altro il cristiano che non vede più Dio con gli occhi di Cristo.

· Non avendo più il cristiano gli occhi di Cristo, mai potrà vedere l’uomo dal cuore del Padre, mai lo potrà ricondurre nel cuore del Padre.

· Chi perde è l’uomo che viene abbandonato nella sua morte spirituale. L’ateismo lo distrugge nella sua natura, il cristiano nella sua anima.

· La salvezza dell’uomo potrà iniziare quando finalmente il cristiano dinanzi al mondo intero riporterà Cristo nel cuore della nostra storia.

· Finché il cristiano giocherà al massacro di Cristo, giocherà al massacro dell’uomo, anche se nelle intenzioni si vuole dare lustro all’uomo.

· L’uomo ritroverà se stesso solo quando sarà riportato nel cuore del Padre dal quale è uscito per creazione. Questo è il suo posto giusto.

· La Chiesa nel processo della vera umanizzazione dell’uomo è la sola necessaria, la sola indispensabile, la sola che urge, la sola che può.

· Vergine Maria, Madre della Redenzione, aiuta ogni cristiano perché comprenda che il cuore della storia è Cristo e nessun altro.

Madre Santa, illuminaci perché ci decidiamo a porre la Chiesa nel cuore della storia, la sola che può porre Cristo al centro di ogni cuore.

2 Luglio

· Ogni giorno la speculazione brucia denaro altrui più che mille altiforni sempre accesi. È piaga che impoverisce i piccoli risparmiatori.

· La corruzione è fabbrica che non conosce la turnazione, si lavora a ciclo continuo. È come se il denaro non fosse sudore di fronte, sangue.

· Non parliamo di frodi, truffe, rapine, furti, racket, pizzo, mille forme di estorsione, uso cattivo del denaro pubblico, sciupii infiniti.

· Non parliamo di mercanti di uomini e venditori di morte. Saltiamo il furto che si fa ad un bambino della madre che lo ha generato.

· Che dire poi di coloro che ti rubano l’anima, il pensiero, la vera speranza, il futuro, con le loro innumerevoli falsità e menzogne?

· Ci sono poi ladri di mogli, mariti, della purezza e dell’innocenza dei bambini, della verginità di tante persone. Il danno è permanente.

· È come se l’uomo non avesse più alcuna coscienza, come se il suo cuore fosse di pietra, un sasso, un macigno, una lastra di ghisa.

· Ciò accade perché la coscienza non si alimenta più di Dio. Dio è per la coscienza come la pioggia per la terra. Senza pioggia è il deserto.

· Oggi è come se la coscienza dell’uomo si fosse trasformata in finissima sabbia, arida, infuocata, mossa dal vento della concupiscenza.

· Questo non solo accade per il settimo comandamento, ma per ogni altro comandamento. È come se la Legge di Dio fosse stata cancellata.

· Il vero problema dell’uomo oggi non è materiale, è di ordine altamente spirituale. Stiamo formando uomini senz’anima, senza cuore di carne.

· Un uomo senza Dio, senza il vero Dio, è anche un uomo senza coscienza, senza cuore, senza spirito. È corpo di peccato, che dona morte.

· Quando si accenna solamente al vero Dio, al solo che può dare all’uomo coscienza, cuore, luce, al Crocifisso, allora si grida allo scandalo.

· Il Crocifisso non ha diritto di cittadinanza. Lo si deve tenere nascosto nei ripostigli delle Chiesa, delle case, delle coscienze, dei cuori.

· Il Crocifisso non può essere riferimento di verità per la moderna società. Con quali risultati? Abbiamo uomini senza coscienza, senza cuore.

· Una società dio uomini senza coscienza, senza cuore, è una società che mai potrà reggersi. Andrà verso la completa morte di sé stessa.

· La profezia lo dice con chiarezza inequivocabile. L’uomo potrà anche non credere. Potrà anche dire che la Scrittura è un libro di favole.

· Dio così non pensa. Ha avvisato ogni uomo: “La cosa rubata è appesa alla trave della casa come potentissima e invincibile maledizione”.

· Si può anche inondare di acqua santa la casa, rimane la maledizione finché non sarà tolta la cosa rubata da essa. È verità eterna.

· Ci si può anche accostare alla Confessione, all’Eucaristia, rimane la maledizione appesa alla trave della casa senza giusta riparazione.

· “Signore, disse Zaccheo a Gesù, se ho rubato ai fratelli, restituisco quattro volte tanto. Di quanto mi resta, la metà la do ai poveri”.

· Santa riparazione secondo la Legge che fa dire a Cristo Gesù: “Oggi la salvezza è entrata in questa casa. Anche lui è figlio di Abramo”.

· Vergine Maria, Madre della Redenzione, facci di coscienza delicata, retta, sensibile perché non ci si appropri neanche di un centesimo.

3 Luglio

· Il Vangelo è l’anima esterna dell’uomo, fuori dell’uomo. È l’anima esterna offerta ad ogni uomo, perché diventi la sua anima interna.

· Se il Vangelo non diventa anima interna dell’uomo, l’uomo è senza anima. Se è senza anima è ance senza lo spirito. È solo un corpo.

· Senza anima e senza spirito, l’uomo è anche senza vera coscienza. È incapace di orientarsi verso il bene allontanandosi dal male.

· È questa oggi la vera povertà dell’uomo: egli manca di anima interna. Manca del suo spirito. È privo della sua coscienza. È canna vuota.

· Qual è la vera misericordia della Chiesa? Quella di dare ad ogni uomo l’anima interna donandogli l’anima esterna: il Vangelo di Cristo.

· Qual è la via divina per il dono dell’anima esterna, cioè del Vangelo? Facendo prima divenire il Vangelo per intero propria anima interna.

· Si accoglie il Vangelo, tutto il Vangelo, lo si fa divenire nostra anima interna. Divenendo nostra anima lo si dona come anima esterna.

· Se il Vangelo non diviene nostra anima interna, anche noi siamo senza vera anima. Saremo corpo che pensa al corpo, che si dedica ad esso.

· La missione cristiana si vive da veri cristiani e si è veri cristiani se la nostra anima è il Vangelo di Cristo, il Vangelo della salvezza.

· Ma il Vangelo non è una Parola vuota. Il Vangelo è il Cristo Crocifisso, Crocifisso esterno a noi che diviene Crocifisso interno a noi.

· Lui è il Crocifisso che deve sempre rimane su una Croce fino alla consumazione del tempo. Questa croce è il corpo del cristiano.

· È il Crocifisso la vera anima dell’uomo, il suo spirito, la sua coscienza, la sua verità, la sua giustizia, la sua misericordia e pietà.

· È il Crocifisso che diviene Crocifisso nella sua anima, nel suo spirito, nel suo corpo, nella sua volontà, nei desideri, nei sentimenti.

· Dal Crocifisso, Crocifisso nel nostro corpo e nella nostra anima, iniziamo a vedere l’uomo con gli occhi del Padre e dello Spirito Santo.

· Come lo vede il Padre e lo Spirito Santo? Come persona che ha solo bisogno di Cristo Crocifisso. Nient’altro serve all’uomo.

· Chi ha Cristo Crocifisso ha tutto. Chi non ha Cristo Crocifisso possiede nulla. È un sacco vuoto di Dio, pieno di peccato e concupiscenza.

· Chi accoglie il Crocifisso e lascia che si crocifigga in lui, non manca di nulla. Ha il Crocifisso che è la sorgente eterna della vita.

· L’uomo oggi ha deciso di escludere il Crocifisso dalla vita. Non vuole dargli il suo corpo perché Cristo salga oggi e sempre sulla Croce.

· Con quali tristi risultati? Ha deciso di essere senz’anima, senza spirito, senza coscienza, senza luce, senza verità, senza giustizia.

· Vergine Maria, Madre della Redenzione, aiutaci a dare ad ogni uomo la sua anima esterna perché la faccia divenire anima interna.

· A volte è come se il Signore ci lasciasse ai nostri istinti feroci, malvagi, cattivi, perché ci convinciamo che senza di Lui nulla possiamo.

· Ogni giorno l’uomo senza Dio mostra all’umanità cosa lui senza il vero Dio è capace di fare. Dove può giungere la sua crudele nefandezza.

· È chiaro che la malvagia crudeltà dell’umanità non si toglie con qualche commiserazione o con quale pio pensiero di umana o cristiana pietà.

· È urgente che quanti sono profeti, ministri, messaggeri del vero Dio abbiamo la forza e il coraggio di ritornare a predicare Cristo Gesù.

· Gesù è la sola, unica, vera, reale salvezza di ogni uomo. La conversione e la fede nel suo Vangelo è la sola via per l’uomo di essere uomo.

· Dinanzi alla malvagità e crudeltà di Pilato che aveva sgozzato uomini Gesù gridava: Se non vi convertite, perirete tutti allo stesso modo.

· Traduciano: se non vi convertite, anche voi potrete esse sgozzati, ammazzati, perché lo sgozzamento è legge dell’umanità senza il vero Dio.

· Ma chi ha forza, coraggio nello Spirito Santo di annunziare che il futuro dell’uomo è questo, se non entriamo in un cammino di conversione?

· Caino non sgozzò il fratello alle origini dell’umanità? Perché lo sgozzò? Perché non volle ascoltare il Signore. Si fece Dio al suo posto.

· Lamec non si vendicava settanta volte tanto e non uccideva un uomo per una scalfittura? Questa è l’umanità senza la fede in Gesù Signore.

· Dio non è intervenuto con il diluvio universale per interrompere il mare di sangue versato dagli uomini il cui pensiero era solo il male?

· Cristo Signore non ha arrestato il fiume di sangue che sempre l’uomo ha versato e verserà. Ogni uomo dopo di Lui è inescusabile.

· Ora l’uomo sa che può vincere la sua concupiscenza, può dominare il suo istinto di sangue, può vincere ogni crudeltà, malvagità, insipienza.

· Se però profeti, ministri, amministratori dei suoi misteri non predicano Cristo, lo nascondono, sono essi i responsabili del sangue versato.

· Non perché il sangue con il loro annunzio non scorrerà più, ma perché l’uomo non è stato avvisato che con Cristo vincere il male si può.

· Urge predicare Cristo Crocifisso, l’Agnello sgozzato, che dona ogni forza all’uomo perché non sgozzi nessun uomo, mai. Solo Lui può questo.

· Urge gridare al mondo che l’uomo può governare se stesso, può dominare il male, può vincere la cattiveria, può abbandonare la crudeltà.

· Può, ma convertendosi e lasciando battezzare nel nome di Gesù il Nazareno, nel quale è stabilita la salvezza per ogni uomo. È verità eterna.

· È in Cristo Gesù che si diviene nuovi uomini, nuove creature, persone che sanno amare anche nell’odio del mondo che ti appende su una croce.

· Vergine Maria, Madre della Redenzione, aiuta ogni uomo a compiere un vero processo di conversione a Cristo Crocifisso e al suo Vangelo.

4 Luglio

· Ogni uomo deve avere un punto fermo sul quale edificare la sua esistenza. Questo punto non può essere la scienza e neanche la filosofia.

· Scienza e filosofia sono volubili. Sono il frutto della mente dell’uomo. Frutto della mente dell’uomo sono anche le molte antropologie.

· Nell’universo creato niente potrà essere punto fermo dell’uomo. Neanche oro, argento, denaro, cose preziose possono essere punto fermo.

· Tutto ciò che è creazione appartiene alla caducità. Porta in sé vanità. È effimero, passeggero, non dura, cambia, si modifica, si abolisce.

· Nessun uomo potrà essere punto fermo per un altro uomo. Anche l’uomo potrà essere domani ciò che oggi non è e tutto fallisce, finisce.

· Punto fermo per l’uomo è solo una cosa: la Parola del Signore. Il cielo e la terra passerà, la Parola del Signore rimarrà stabile in eterno.

· Osserviamo bene. Cosa hanno fatto e cosa stanno facendo molti ministri della Parola? La stanno o l’hanno già ridotta a punto non fermo.

· Secondo il loro insegnamento non si deve più parlare da questo punto fermo. Punto fermo deve essere l’occasione, la circostanza, il momento.

· Così si costruisce sulle sabbie mobili della storia. Si è senza punto fermo non solo per riguardo a Dio, ma anche per riguardo all’uomo.

· Chi è un Papa se è scardinato dal punto fermo che è la Parola di Cristo? Chi è un Vescovo, un Presbitero fuori del Vangelo, della Scrittura?

· Cosa è un cristiano se è pensato senza la Parola del Signore? La stessa Chiesa che missione avrebbe se collocata nel pensiero della terra?

· Per scendere ancora di più sulla terra. Quale il ruolo degli animali, delle piante o cose se manca il punto fermo che è la Parola di Dio?

· Qual è il punto fermo di un’istituzione politica, economica, finanziaria, anche ludica senza questo ancoraggio al punto fermo della Parola?

· L’uomo di Dio che si scardina dalla Parola di Dio si incammina per sentieri non praticabili, non percorribili, sono vie tortuose, insidiose.

· Eppure oggi con grande disinvoltura si insegna, si predica, si scrive, si approva tutto ciò che contro la Parola eterna del Dio vivente?

· Si vogliono papa, vescovi, presbiteri diaconi, cresimati, battezzati non ancorati alla Parola. Si vogliono con l’uomo per l’uomo, senza Dio.

· Oggi si fa l’elogio di ciò che è strada. Si dimentica di dire che Gesù si fece Dio di strada. Ripeto: Dio di strada, non uomo di strada.

· Dio si fece uomo di strada e di croce, ma rimanendo in eterno Dio, per portare Dio ad ogni uomo e ogni uomo a Dio. Lui non si svestì di Dio.

· Si parli pure di “cristiani” di strada, ma si aggiunga anche quanto è detto di Cristo Gesù: “Quod non erat assumpsit, quod erat non amisit”.

· Il Figlio eterno del Padre assunse la strada ma per portare su di essa tutta la potenza della verità del Padre di salvezza e redenzione.

· La strada non è il solo luogo dove vive l’uomo. L’uomo vive anche nei palazzi alti dei re di questo mondo. Anche per essi è la salvezza.

· Gesù non assunse l’uomo di “strada”, assunse l’uomo, ogni uomo, tutto l’uomo. Dell’uomo prese tutti i suoi peccati per espiarli sulla croce.

· Come non è possibile ridurre Gesù ad un messia di “strada”, così non è possibile ridurre nessun cristiano a “cristiano di strada”.

· Il cristiano è missionario verso ogni uomo, in ogni luogo, ogni ambito, ogni momento. Il cristiano deve portare dalla strada nella Chiesa.

· È questo il punto fermo che manca al cristiano: non avendo la Parola come punto fermo, neanche ha Cristo, la Chiesa. Manca della sua verità.

· Vergine Maria, Madre della Redenzione, punto fermo della fede del discepolo di Gesù, fa’ che crediamo nella Parola, unico punto infallibile.

· Dio è mistero eterno, divino, infinito. È mistero di unità e trinità. È uno nella natura, trino nelle persone, senza inizio e senza fine.

· Tutte le sue opere sono cariche di mistero. Della loro bellezza, verità, finalità solo se ne conosce una scintilla, un frammento.

· Carico di mistero è ciò che accade. È ogni evento. È la storia. È l’umanità. È la Chiesa, in ogni suo ministero, in tutti i Sacramenti.

· La Parola di Dio racchiude il mistero, lo contiene. Ma chi deve leggere la Scrittura e spiegarla non è l’uomo, ma lo Spirito Santo.

· Lo Spirito Santo ha bisogno della mente dell’uomo che senza alcuna interruzione compie opera di meditazione, immergendosi in essa.

· La riflessione serve per trarre da essa ciò che è nel cuore del Padre, posto nel cuore di Cristo, svelato per mezzo dello Spirito Santo.

· La meditazione è opera della mente dell’uomo e dello Spirito Santo. Né lo Spirito di Dio senza la mente, né la mente senza lo Spirito.

· Insieme, sempre, in comunione di grazia e di obbedienza, di ascolto e di sequela, di lettura, studio, analisi, comparazione, unità.

· La meditazione è simile all’opera del contadino che getta il seme nella terra. Prende dalla bisaccia, sparge nella terra, ricopre di terra.

· Attende pazientemente che esso produca il suo prezioso frutto. Tutto è nel seme. Vita, futuro, frutto, il seme li attinge dalla terra.

· Senza terra vi è un seme senza frutto. Gesù vede la sua vita come un chicco di grano. Produce un frutto di salvezza se affidata alla croce.

· Se Cristo tiene la vita per sé, stretta in se stessa, non la consegna al legno, il solo terreno buono per Lui, la sua vita sarà sterile.

· Essa non produrrà alcuna vita eterna per nessuno e l’umanità rimarrà nella sua morte, nelle sue tenebre, nel suo buio etico.

· Rimarrà frantumata nel suo seno e schiacciata dal forza del suo peccato. Chi libera è il chicco di grano affidato all’albero della croce.

· La meditazione serve a scoprire per la Parola, con la potente luce dello Spirito Santo, il mistero scritto da Dio nella vita di ciascuno.

· Affidandola alla volontà di Dio, nello Spirito, in Cristo, per Cristo, con Cristo, essa potrà divenire albero di vita eterna per l’umanità.

· La meditazione è colloquio ininterrotto con la Parola nello Spirito Santo. Lo Spirito del Signore è la voce della Parola.

· Né la Parola senza lo Spirito, né lo Spirito senza la Parola. Lo Spirito trasforma la Parola in vera voce di Dio perché giunga al cuore.

· La Parola che giunge al cuore, mette la vita in movimento. È come se il chicco fosse tolto dalla bisaccia e affidando alla terra, a Cristo.

· La meditazione è inserimento della mente nello sposalizio dello Spirito con la Parola. Il vero cristiano è il figlio di questo sposalizio.

· La nascita dovrà sempre compiersi in Cristo, per Cristo, con Cristo, come vera sua vita nella vita del suo vero discepolo.

· Senza questo dialogo, non vi sarà mai alcun vero dialogo con se stessi e neanche con i propri fratelli. È da esso che scaturisce la verità.

· Vergine Maria, Madre della Redenzione, Donna dalla meditazione ininterrotta, sempre immersa nella contemplazione delle opere di Dio.

· Madre Santa, inserisci ogni discepolo di Gesù in questo dialogo di verità, luce, la sola via per divenire verità e luce in Cristo Gesù.

· Dialogare con la Parola nello Spirito è dare alla propria vita, Madre di Dio, la vera dimensione divina ed eterna. Si diviene veri uomini.

5 Luglio

· La Chiesa non è fatta né di tradizionalisti e né di progressisti. Pensare in questi termini, è avere di essa una visione umana, terrena.

· La Chiesa è un corpo nel quale alcuni camminano secondo lo Spirito Santo, nella sua verità, e altri secondo la carne, nella sua falsità.

· Il vero progresso della Chiesa è camminare di verità in verità. La vera tradizione della Chiesa è avanzare di fede vera in fede vera.

· Chi cammina nella vera tradizione sa chi cammina nella verità e nella giustizia. E così chi cammina nella verità sa chi cammina nella fede.

· Le accuse di tradizionalista e di progressista non sono di chi cammina nella vera tradizione e neanche di chi cammina nella verità di Gesù.

· Chi cammina nella verità sa distinguere nei fratelli ciò che viene dallo Spirito e ciò che viene dalla carne e lo mette in luce.

· E così colui che cammina nella vera fede sa cosa è verità di Cristo e cosa non è verità di Cristo e lo mette in luce. Non lo tiene nascosto.

· Chi cammina nella verità accoglie i principi di fede dall’altro e così chi cammina nella fede accogliere i principi di verità dell’altro.

· Gli uomini di fede e di verità sanno discernere, perché sono nello Spirito Santo, altrimenti non sarebbero persone di vero discernimento.

· Chi accusa l’altro di tradizionalismo o di progressismo, attesta di non saper discernere. Il discernimento è sulla verità e sulla falsità.

· Se io dico: L’inferno non esiste, non sono un progressista. Sono uno che attesta falsità. L’inferno è verità di Dio, di Cristo, del Vangelo.

· Se io dico: Dio giudica, non un tradizionalista. Sono uno che attesta una verità. Il giusto giudizio di Dio è verità di tutta la Scrittura.

· Se io dico: l’Eucaristia va data a tutti, non sono né tradizionalista e né progressista. Sono uno che gioca sulla verità dell’Eucaristia.

· Paolo non è un tradizionalista, né un rigido assertore dei principi della fede. È uno che annunzia le verità e le conseguenze della fede.

· “Ogni volta infatti che mangiate di questo pane e bevete di questo calice, voi annunziate la morte del Signore finché egli venga.

· Perciò chiunque in modo indegno mangia il pane o beve il calice del Signore, sarà reo del corpo e del sangue del Signore.

· Ciascuno, pertanto, esamini se stesso e poi mangi di questo pane e beva di questo calice….

· Perché chi mangia e beve senza riconoscere il corpo del Signore, mangia e beve la propria condanna.

· E' per questo che tra voi ci sono molti ammalati e infermi, e un buon numero sono morti.

· Se però ci esaminassimo attentamente da noi stessi, non saremmo giudicati" (1Cor 11,26-31).

· Questa è parola eterna. È responsabilità eterna del pastore illuminare sulla verità dell’Eucaristia così che ognuno la riceva nella verità.

· La verità potrà essere piena, perfetta, iniziale, incipiente. Ma un minimo di verità è necessaria perché ci si possa accostare ad essa.

· Sarà lo Spirito Santo che guiderà chi cammina nello Spirito Santo a indicare vie di verità al cristiano perché possa ricevere l’Eucaristia.

· Vergine Maria, Madre della Redenzione, Donna piena di Spirito Santo ricolma tutti i tuoi figli di Spirito di Dio perché conoscano la verità.

· La verità viene dall’accoglienza della Parola di Gesù. Dalla verità è la libertà. Non si è tradizionalisti, non si è progressisti.

· Dalla verità si è persone che camminano nello Spirito Santo e indicano ai fratelli vie di Spirito Santo per seguire Cristo sino alla fine.

· L’uomo di fede in ogni croce, sofferenza, dolore, incomprensione deve vedere sempre il Signore che guida la sua vita per il bene più grande.

· Senza questa visione di purissima fede, il presente viene sciupato nella sua dimensione di amore e il passato è letto con odio e rancore.

· Nella fede il presente è visto come pura opera di Dio che ci ha condotto per valli oscure solo per manifestarci la sua presenza di amore.

· Cosa è la croce, la sofferenza, il dolore? Una valle oscura da attraversare per verificare la nostra fede nella presenza salvatrice di Dio.

· Giuseppe è stato venduto, fatto schiavo, messo in prigione, calunniato, invidiato. Come vede questa sua storia di sofferenza estrema?

· La vede via necessaria a Dio per la salvezza del suo popolo. Lui si vede opera della Provvidenza divina per fare il bene ai suoi fratelli.

· Il passato lo vede dal presente e il presente è per operare il bene. Dal presente il passato è via obbligatoria, necessaria, indispensabile.

· Gesù non vede la croce come necessità, via obbligatoria per operare la redenzione e la salvezza dell’intera umanità? Visione dalla fede.

· Al discepolo di Gesù è chiesta questa visione. Qualsiasi cosa accada, su qualsiasi croce si viene inchiodati. Tutto va letto dalla fede.

· Chi può avere questa altissima visione di fede? Chi cammina nello Spirito Santo. Chi è senza lo Spirito di Dio vede ogni cosa dalla carne.

· Vedere dalla carne e vedere dallo Spirito del Signore non danno lo stesso risultato. La visione dallo Spirito dona pace, amore, gioia.

· La visione dalla carne infonde nel cuore odio, violenza, sete di vendetta, rancore, ostinazione nel non perdono, cattiveria, malvagità.

· Dalla nostra visione del passato sappiamo se camminiamo secondo lo Spirito di Dio oppure se procediamo nella storia secondo la carne.

· Cristo Gesù cammina nello Spirito del Signore. Lui non tiene conto del male ricevuto e sulla croce chiede al Padre perdono per i carnefici.

· Dallo Spirito Santo nel quale cammina attesta il suo grande cuore. Nessun odio, risentimento, se non purissima volontà di perdono e amore.

· Vergine Maria, Madre della Redenzione, aiutaci ad avere la visione di fede da te vissuta presso la croce quando ci hai accolti come figli.

6 Luglio

· Cristo, Cristianesimo, Cristianità, Cattolico, Cattolicesimo, Cristiano non sono la stessa cosa. Cristo Gesù è verità e grazia crocifissa.

· Il cristiano fallisce la sua missione. Il cattolico mostra un volto che non è di Cristo Gesù. Cristo Gesù rimane verità eterna di ogni uomo.

· Il fallimento cristiano non è fallimento di Cristo. Anche da dannato il cristiano è obbligato a gridare che Cristo è la sola vera salvezza.

· Anche dall’inferno il cristiano deve annunziare che non vi è altro nome dato sotto il cielo nel quale è stabilito che siamo salvati.

· Invece il cristiano vede il suo fallimento e cosa fa? Dichiara Cristo fallito. Lascia Lui e la sua salvezza per altre vie che non esistono.

· È vero. Il cristiano non sempre è stato fedele a Cristo. Cristo però è sempre stato e sarà fedele all’uomo. La sua Croce è la sola salvezza.

· Confondere Cristo e il cristiano è grave errore. Il cristiano mai deve permettere che questo avvenga. Sarebbe vero tradimento di Gesù.

· Il cristiano può anche rinnegare la luce di Cristo. Se è però onesto dovrà dire al mondo che altre luci non esistono, non ci sono.

· Dovrà dire: io ero nella luce e ora sono nelle tenebre. Ho abbandonato la luce vera, altre luci non sono date agli uomini sotto il cielo.

· Quest’onestà oggi manca. Si dichiara Cristo fallito perché il cristiano è fallito. Si dice il cristianesimo fallito perché l’uomo è fallito.

· Un tempo in certi luoghi era l’aria cristiana e quando uno respirava aria non cristiana, faceva la differenza, avvertiva i miasmi del male.

· Oggi è l’aria che non è più cristiana per colpa del cristiano. Cristo però rimane in eterno la sola aria di vita per ogni uomo. È verità.

· Quando un cristiano, pur dicendosi cristiano, chiara Cristo inutile perché lui è fallito, si compie il più grande misfatto sulla terra.

· Dichiarando Cristo inutile nel momento storico, si condanna il mondo ad una falsità eterna. Lo si priva della vera luce e della verità.

· Cristo non è questione interna alla Chiesa, ma è la vera questione dell’universo, del cielo, della terra, del tempo, dell’eternità.

· Cristo non è questione del cristiano, ma è la vera questione di ogni uomo, perché di ogni uomo è la sola vera salvezza e redenzione.

· Tu, cristiano, può anche rinnegare Cristo, ma per amore per ogni uomo devi dire: io ho fallito. Tu non fallire. Ama Cristo. Credi in Lui.

· Tu, cristiano, puoi esserti stancato di Cristo, ma se ami i tuoi fratelli, devi invitarli a non stancarsi di Lui, a vivere di Lui e per Lui.

· Tu, cristiano, puoi anche venderti Cristo per mille motivi, ma per giustizia verso l’uomo gli deve dire che Lui ha parola di vita eterna.

· Cristo è ieri, oggi, sempre. Lui è Alfa e Omega, Principio e Fine della storia e dell’umanità. Questa verità va oggi annunziata con forza.

· Vergine Maria, Madre della Redenzione, aiuta il cristiano a gridare al mondo che Cristo rimane la sua sola, unica vera salvezza, redenzione.

· La fede in Cristo Gesù non è un pensiero nuovo dato agli uomini, superiore ad ogni altro pensiero, ma non trasformabile in vita, in storia.

· Se così fosse, la differenza tra le religioni sarebbe solo di pensiero. Oggi è su questo versante che ci si sta rovinosamente inoltrando.

· La fede in Cristo non è nell’ordine del pensiero, ma in quello della nuova creazione. Dio in Cristo Gesù ci fa nuove creature, vita nuova.

· Il Vangelo non fa l’uomo nuovo. Esso è solo regola esterna. Ci dice, ci mostra, ci indica come vive l’uomo nuovo, la nuova creatura.

· L’uomo nuovo lo fa Cristo con il suo Santo Spirito, per la mediazione sacramentale della Chiesa. Tutto avviene nello Spirito per lo Spirito.

· È lo Spirito che opera la conversione ed è Lui che crea l’uomo nuovo, togliendo dal suo petto il cuore pietra e mettendo il cuore di carne.

· Se ogni discepolo di Gesù deve portare nel mondo lo Spirito della conversione a Cristo, lo Spirito della nuova creazione è degli Apostoli.

· L’Eucaristia è il nutrimento della nuova creatura perché produrre ogni frutto santificazione in chi la riceve e di conversione per il mondo.

· Se dalla fede in Cristo togliamo lo Spirito, la Chiesa, i Sacramenti, facciamo della Chiesa una realtà imbalsamata, senza alcuna vita.

· Resta di essa un Vangelo consegnato ad un cuore di pietra che lo trasforma secondo la sua durezza e lo rende inutile, vano, infruttuoso.

· Vergine Maria, Madre della Redenzione, non permettere che i cristiani riducano la fede in Cristo ad una filosofia o peggio ad una favola.

· La fede in Cristo è nuova creazione dell’uomo chiamato a fare nuove tutte le cose con il cuore di carne opera in Lui dallo Spirito Santo.

· Madre Santa, dona nuovo vigore alla fede in Gesù Signore. Liberala da tutti i lacci di morte che vogliono imprigionarla per ucciderla.

7 Luglio

· Se uno guarda la Croce e il Crocifisso con gli occhi della carne, nulla comprende di questa storia divina inchiodata su un pezzo di legno.

· Se invece la Croce e il Crocifisso sono guardati con gli occhi dello Spirito Santo, prestati all’uomo, allora si vedrà solo amore eterno.

· Ogni storia, ogni vita va guardata con gli occhi dello Spirito. Anche la propria vita e la propria storia va osservata con gli stessi occhi.

· La sola domanda da porsi allora è: lo Spirito Santo attraverso questa storia, questa vita cosa mi vuole insegnare? Quale verità rivelare?

· È chiaro che la verità mai potrà essere scoperta dai nostri occhi o dalla nostra mente. La verità è dono perenne dello Spirito Santo.

· Allo Spirito del Signore verità, comprensione va chiesta con preghiera incessante, ma anche con meditazione e riflessione ininterrotta?

· Lo Spirito Santo incessantemente si invoca e incessantemente viene per condurre a tutta la verità di Cristo che si compie nella storia.

· Se perdiamo il contatto con lo Spirito Santo, anche il contatto con la verità si perde. La falsità ci consuma e la stoltezza ci divora.

· Oggi, molti sono senza il contatto con lo Spirito Santo. Si deduce questa assenza dalle falsità che vengono proferite e insegnate.

· Ogni negazione anche di una sola verità della Scrittura Santa attesta che non si è nello Spirito del Signore. Si è nella carne dalla carne.

· A che serve tutta una produzione letteraria definita di altissimo spessore teologico, se in essa manca il contatto con lo Spirito Santo?

· Se è opera della carne a nulla serve. Non è più teologia, ma pensiero umano, della terra, anche se camuffato e presentato come teologia.

· Chi vive di comunione con lo Spirito Santo, parla dallo Spirito, dice la verità dello Spirito, che è verità di Cristo Gesù, verità di Dio.

· Chi nega la verità del giusto giudizio di Dio di certo non è nella comunione dello Spirito Santo, altrimenti non legalizzerebbe ogni male.

· È proprio dello Spirito del Signore il perfetto discernimento tra bene e male, verità e falsità, giustizia e ingiustizia, luce e tenebre.

· Mai chi è nello Spirito Santo potrà legalizzare il peccato. Il peccato è legalizzato da chi afferma che tutto domani saranno in Paradiso.

· Vergine Maria, Madre della Redenzione, facci vivere di perfetta comunione con lo Spirito Santo. Ci asterremo da ogni falsità e menzogna.

· Mai con Lui diremo, Madre Santa, che Dio non è giusto giudice e mai mentiremo ai nostra fratelli ingannandoli sulla sorte eterna.

· Non c’è omicida più grande, Madre di Dio, di chi inganna i fratelli, spalancando con le sue falsità, la via al peccato e alla morte.

· La politica, quella vera, è servizio di amore puro, non inquinato, perenne alla vita. È questa la politica di Dio: servizio alla vita.

· La verità dell’azione politica di Dio la scopriamo tutta sulla Croce. Il suo Figlio Eterno si lascia crocifiggere per essere re di amore.

· È nel sangue del Figlio suo versato sulla croce che il Padre stipula con le sue creature una divina alleanza di vita, contro ogni morte.

· A questo è chiamato un buon re, un re saggio, accorto, prudente, intelligente: dare vita piena, sempre, a tutto il suo popolo.

· Di un re di morte nessuno ha bisogno. Re che legiferano aborto, divorzio, eutanasia, regolamentazione della nascite non servono all’umanità.

· Molti re oggi sono contro la vita. Alcuni sono dichiaratamente ostili non solo alla vita, ma vogliono distruggere la sorgente della vita.

· Questi re ostili alla vita vogliono distruggere la natura umana. È questa la legge che impone il gender come vera modalità di morte.

· Re di vita o re di morte? È la scelta che ogni re deve fare? Se lui sceglie di essere re di vita, riceverà da Dio una benedizione eterna.

· Se un re fa scelta della vita, dovrà sempre impedire che la via della morte prosegua, quando essa passa per la sua decisione o anche voto.

· Se necessario, dovrà scegliere di non essere lui re, anziché da re di vita divenire re di morte. Ciò vale per ogni altro anello intermedio.

· Ognuno deve decidere se vuole essere strumento di vita o strumento di morte. Chi sceglie per la vita è obbligato in ogni fase di essa.

· Oggi questa responsabilità è scomparsa. Ognuno gioca a scrivere decreti di morte come se lui non fosse anello di questa catena infernale.

· Altri fanno una diabolica distinzione: quando sono nella sala delle leggi sono pagani, quando sono nella sala di Dio, sono cristiani.

· A nulla serve essere cristiani nella sala di Dio se non lo si è nella sala delle leggi. Un cane è sempre un cane e una pecora sempre pecora.

· Un cane non è cane solo nel canile, deve essere cane sempre. È cane nel canile ed è cane quando deve fare la guardia o altre cose.

· Il cristiano o è sempre o non è mai. Non è la recita di preghiere che ci fa cristiani, ma essere corpo di Cristo, suo cuore nella storia.

· Vergine Maria, Madre della Redenzione, convinci i discepoli di Gesù che non si può essere cristiani a tempo, a luoghi, a stagione.

8 Luglio

· L’uomo vive di un obbligo eterno, che è anche la sua vocazione di natura: deve cercare la verità, amare la verità, donarla ad ogni uomo.

· La vita dell’uomo deve essere perenne servizio alla verità: verità di Dio, verità dell’uomo, verità delle cose, del tempo e dell’eternità.

· Uomo e verità si identificano, come si identificano Dio e verità. Come non può esistere Dio senza verità, così neanche l’uomo può esistere.

· Chi impedisce, ostacola, vieta anche ad un solo uomo di pervenire alla verità, o ne inquina la mente di falsità, fa di se stesso un omicida.

· Chi colma il cuore dell’altro di falsità, odio, astio, rancore, disprezzo, non solo è omicida spirituale, rende l’altro omicida materiale.

· Oggi vi sono scuole d’odio e falsità di ogni ordine e grado: dalle elementari fino alle alte scuole di specializzazione in disprezzo.

· È in queste scuole che si viene formati alle tecniche dell’uccisione materiale dell’altro verso il quale si è inculcato odio invincibile.

· Personalmente ringrazio e benedico il mio Dio, Cristo Gesù, che mi ha insegnato e mi insegna ogni giorno a amare, solamente ad amare.

· Il mio Dio, che è il mio solo ed unico Maestro, dalla Croce, Crocifisso, da inchiodato ha perdonato, ha chiesto per tutti perdono al Padre.

· Il mio Dio Crocifisso è differente da tutti gli Dèi i cui fedeli sono maestri di odio, vendetta, uccisione, strage, disprezzo per l’uomo.

· Il mio Dio Crocifisso passò sulla terra facendo del bene ad ogni uomo. È Lui che mi ha insegnato come si amano i nemici, mostrandomelo.

· Il mio Dio Crocifisso non è simile a nessun altro Dio. Lui è il solo Dio che muore prendendo su di sé i peccati di tutti per espiarli.

· Il mio Dio Crocifisso non è né confondibile né identificabile con nessun altro Dio. Lui è il solo Dio che muore per l’uomo su una croce.

· Il mio Dio Crocifisso non ama le scuole di odio e nel suo regno non c’è posto per chi pratica la falsità e insegna il disprezzo per l’uomo.

· Il mio Dio Crocifisso lo ha detto con divina chiarezza: nel suo regno c’è posto solo per chi ama come Lui ha amato: dalla Croce per l’uomo.

· Vergine Maria, Madre del Dio Crocifisso, libera il cuore dei discepoli di Gesù da ogni odio e disprezzo. Ricolmali di purissimo amore.

· La preghiera, perché sia accolta dal Signore, deve essere elevata a Lui con cuore puro e umile, mani innocenti. Dal peccato non si prega.

· Chi è nel peccato, prima deve chiedere perdono, riconciliandosi con Dio. Poi potrà elevare a Lui preghiere di richiesta, benedizione, lode.

· Chi può pregare per la conversione di un fratello? Chi vive nella conversione. Chi non è convertito deve prima chiedere la sua conversione.

· La conversione dei fratelli non si chiede per un qualche interesse personale, ma perché si vuole, anzi si brama la loro salvezza eterna.

· Chi è convertito non ha bisogno di alcun bene, perché ha Dio che è il suo sommo ed eterno bene, la fonte perenne della sua provvidenza.

· Ogni uomo deve intraprendere un vero cammino verso la vita eterna. Chi non cammina verso la vita eterna non può pregare per gli altri.

· Ha bisogno che lui preghi per se stesso e che gli altri preghino per lui. Questa regola mai va disattesa, mai ignorata, mai tralasciata.

· La preghiera è insieme frutto dell’anima e dello spirito. Se nell’anima e nello spirito Dio non regna, neanche la preghiera vera regna.

· Non è la condizione sociale che ci dichiara convertiti o non convertiti. È sempre il cuore che deve convertirsi, a chiunque esso appartenga.

· Uno può essere ricco e convertito a Dio. Uno può essere povero e non convertito. La malvagità e la cattiveria sono del ricco e del povero.

· Il povero evangelico è colui che ha scelto Dio come sua unica ricchezza. Questo povero vive di perfetta obbedienza alla volontà di Dio.

· Uno giudicato ricco dal mondo può vivere con un cuore da povero e uno giudicato povero dalla gente potrebbe vivere con un cuore da ricco.

· Le categorie teologiche di ricchezza e povertà non sono quelle umane, del mondo. Il povero evangelico è ricco di Dio, di vita eterna.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Gesù a trasformare ogni abbondanza in ricchezza di vita eterna, per il cielo.

· Si trasforma, Madre Santa, l’abbondanza della terra in vera ricchezza per la terra e per il cielo, facendo di essa opere di misericordia.

9 Luglio

· È sufficiente aggiungere o togliere una sola parola al Vangelo e si rende falso non solo tutto il Vangelo, ma anche quanto è frutto di esso.

· Se si dice che tutti sono accolti da Dio nel suo regno al momento della morte, all’istante muore la Chiesa come sacramento si salvezza.

· La Chiesa esiste in quanto deve strappare qualche anima all’inferno per portarla in paradiso. Non ha altra finalità o missione.

· Se l’inferno non esiste e paradiso e vita eterna sono dati a tutti, subito la Chiesa si trasforma in strumento di umanità per la terra.

· Muore il Presbitero del cielo per il cielo, nasce il presbitero della terra per la terra. Non serve operare, impegnarsi per la vita eterna.

· Non serve più consumare l’esistenza nella comprensione della Verità rivelata, così da insegnarla nella più pura luce dello Spirito Santo.

· Urge reimpostare tutta la pastorale, la missione, il dialogo. Urge rivedere tutte le “antiche verità”. Esse non reggono più, sono finite.

· Urge abbandonare tutto il Vangelo, tutta la Scrittura Santa, la stessa Tradizione. Di ciò che è passato nulla più serve. Tutto è nuovo.

· Una sola verità si modifica e tutto risulta stravolto. Le conseguenze sono già un disastro oggi. Cosa avverrà domani? Dove si arriverà?

· O la Chiesa avrà la forza nello Spirito Santo di porre al centro di se stessa il Vangelo di Cristo Gesù, oppure essa diverrà sale insipido.

· Non è sufficiente reagire dicendo mezze verità o verità abbozzate. Urge oggi dire la verità di Cristo dalla quale è la verità della Chiesa.

· Se la salvezza è già data a tutti indipendentemente dalla fede e dalle opere, la Chiesa non serve. È apparato vano. Il suo tempo è finito.

· Se invece la salvezza è data come frutto della fede, allora la Chiesa deve rivedere tutto l’apparato della sana dottrina che è traballante.

· Se la perdizione esiste e si lascia che le anime si perdono perché si oscura loro verità, la Chiesa è responsabile in eterno dinanzi a Dio.

· Oggi il pensiero dell’uomo ha preso il posto del Vangelo di Dio. Dio legalizza questa estromissione del suo pensiero e della sua verità?

· Una Chiesa squartata in due, schizofrenica non serve all’umanità. Non può predicare il Vangelo nelle sagrestie e il non Vangelo per strada.

· Se il Vangelo è ancora il Vangelo, allora siamo messi proprio male. Se poi il Vangelo non è il Vangelo, ognuno cammini per le sue strade.

· Siamo giunti ad una Chiesa post-evangelica e post-tradizione e post-sana dottrina? Siamo giunti ad una Chiesa post-Chiesa, post-grazia?

· Siamo giunti ad un Cristo post-Cristo? Anche lui deve farsi le valige e prendere la via dell’esilio come già l’ha preso il suo Vangelo?

· Sono domande alle quali urge dare risposta. L’andamento odierno ci orienta a dire che siamo nel post-Chiesa e nel post-Cristo, post-fede.

· I segni sono inconfondibili. Si vuole un uomo uguale ad ogni altro uomo senza alcun riferimento a Cristo Signore per un amore umano.

· I segni di questa evoluzione religiosa si “odoravano” negli anni settanta, quando si accusava la Chiesa di parlare solo al ventre dell’uomo.

· Vergine Maria, Madre della Redenzione, vieni in nostro soccorso. È impossibile parlare di retta fede ad un mondo senza fede, senza Vangelo.

· Amerai il Signore tuo Dio con tutto il tuo cuore, con tutta la tua mente, con tutte le tue forze e il prossimo tuo lo amerai come te stesso.

· Attenzione: L’uomo deve mettere tutto se stesso, corpo, anima, spirito, volontà, intelligenza, sapienza, forza, scienza, pienezza di fede.

· Le regole dell’amore però non sono stabilite dall’uomo, decise da lui, da lui pensate o immaginate. Le regole sono date da Dio.

· Che il mondo ami secondo il mondo è “normale”. Il mondo penserà sempre da mondo. Di falsità vive di falsità opera, di falsità "ama".

· È anche “umano” che uno che prima è cristiano rinneghi la sua fede e torni a pensare come il mondo, dalla falsità e degli errori del mondo.

· È “diabolico” che un cristiano da cristiano, dicendosi cristiano, proclamandosi tale attribuisce a Cristo e al Vangelo le falsità del mondo.

· È “diabolico” che un cristiano renda vere in nome di Cristo le falsità del mondo. Ogni trasgressione dei comandamenti è immorale.

· È “diabolico” da cristiano dichiarare legittima ogni forma d’amore che non solo è trasgressione dei Comandamenti ma anche rinnega la natura.

· È questo passaggio dal “normale” e dall’“umano” al “diabolico” che sta disorientando le coscienze e creando disprezzo per la Chiesa vera.

· Un tempo si diceva: errare humanum est, perseverare diabolicum. Oggi non siamo nella perseveranza nel male, ma nella sua giustificazione.

· Oggi non solo si vuole vivere fuori dei Comandamenti, si vuole il certificato che non esiste l’immoralità e neanche la trasgressione.

· Questo certificato lo si chiede alla Chiesa e ogni giorno molti suoi figli ne firmano a migliaia. È questo il diabolico e l’infernale.

· Che il mondo voglia vivere da mondo, è una sua scelta. Che il cristiano possa ritornare non cristiano è una sua scelta. Va rispettata.

· Che la Chiesa debba difendere Dio e la sua Legge non è una scelta facoltativa, libera. È obbligo che le viene dal suo Maestro e Signore.

· Che la Chiesa debba rimanere ancorata alla volontà di Cristo è obbligo eterno. Essa non è sopra la Legge. È mandata per annunziare la Legge.

· Essa è mandata per insegnare ad ogni uomo la vera Legge dell’amore: del vero amore verso Dio e del vero amore verso l’uomo.

· Si ama Dio e l’uomo obbedendo alla legge eterna dell’amore data solo da Dio e da nessun altro. L’amore è obbedienza alle Legge dell’amore.

· Nessuno dica che per amare si deve uscire dalla Legge, perché in Dio l'amore è Legge, è Comandamento, è Statuto, è Regola eterna.

· Annunziare, spiegare, insegnare la Legge dell’amore di Dio è obbligo per la Chiesa. Se non lo fa, è responsabile di grave omissione.

· Un ministro di Dio non può giudicare la coscienza. Deve però sempre illuminarla avvisandola sulla vera Legge dell’amore secondo Cristo Gesù.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Gesù che per essi è obbligo amare secondo la Legge dell’amore data dal Signore.

10 Luglio

· Il grande dibattito dei nostri giorni sulla morale apparentemente sembra essere pienamente teologico, invece esso è interamente ateo-logico.

· È ateo-logico, perché è un discorso prettamente umano, dal momento che si ignora Dio come il fondamento primo ed ultimo di ogni moralità.

· È un discorso ateo-logico (a-teologico) perché si vuole portare tutto sulla coscienza dell’uomo. La coscienza dice la gravità della colpa.

· La coscienza mai può trasformare il male in bene e il bene in male. Questo potere non le è stato concesso da Dio, suo Creatore e Signore.

· Altro motivo per cui in questo grande dibattito tutto è ateo-logico (a-teologico) è sulla conoscenza che la Chiesa deve avere di se stessa.

· La Chiesa, in ogni suo figlio o cellula del suo corpo, è stata mandata da Cristo Gesù a insegnare il suo Vangelo ad ogni creatura.

· Si noti bene: non il Vangelo di questo o di quell’altro, ma il Vangelo di Gesù Signore, facendo di ogni uomo che crede un discepolo di Gesù.

· La fede è nel Vangelo, nella Parola di Gesù. La fede è nella volontà di Gesù che viene accolta e trasformata in propria volontà per sempre.

· La Chiesa, in ogni membro, vive di due missioni: ad intra e ad extra. Ad intra deve insegnare a vivere il Vangelo, tutto il Vangelo.

· Ad extra deve annunziare il Vangelo, tutto il Vangelo perché l’uomo si converta a Cristo Signore, il solo Salvatore, credendo nel Vangelo.

· Sostituire il Vangelo con la parola dell’uomo, equivale a far sì che ogni nostro discorso di morale sia ateo-logico e non più teologico.

· Siamo privati del principio primo cui tutti siamo obbligati ad osservare. Non è nel potere della Chiesa allargare le maglie del Vangelo.

· Così come non è neanche nel potere della Chiesa restringere le maglie della Parola di Gesù. Essa non può né restringere né allargare.

· Non può né aggiungere e né togliere, non può dichiarare non oggettivamente male ciò che è oggettivamente male. Non ha questo potere.

· Un tempo, la buona morale, fondata sui buoni principi della verità eterna, distingueva: “Semper pro semper e semper sed non pro semper”.

· Il “semper pro semper” era attribuito ai Comandamenti al negativo. Essi obbligano in eterno, pena anche il nostro martirio.

· “Non avrai altro Dio fuori che me. Non nominare il nome di Dio invano. Non uccidere. Non commettere adulterio. Non rubare”.

· “Non desiderare la donna del tuo prossimo. Non desiderare le cose del tuo prossimo. Non dire falsa testimonianza ai danni del tuo prossimo”.

· Contro questi comandamenti non c’è dispensa né da Dio, né da Cristo, né dallo Spirito Santo, né dalla Chiesa, né dagli uomini, né da Angeli.

· La loro trasgressione ci pone fuori della Legge del Signore. Si è obbligati ad entrare in essa. Nessuno potrà legalizzare il restare fuori.

· Altra è invece la via per riportare dentro. È questa sottile distinzione che viene omessa nel dialogo “ateo-logico” dei nostri giorni.

· Il “semper sed non pro semper” ci dice che ci sono delle condizioni esterne che non consentono che il comandamento venga osservato.

· Ma anche queste condizioni è il Signore che le determina, mai l’uomo. All’uomo non è dato alcun potere di intervenire nella Legge di Dio.

· Altro delicato principio che rende il dibattito attuale “ateo-logico” è la carenza sul fine per cui un sacramento è stato voluto da Gesù.

· Altro principio assente che dichiara gravissimamente “ateo-logico” il dibattitto morale è la non interconnessione tra i diversi sacramenti.

· Urge allora che la Chiesa dica con pienezza di verità a se stessa e al mondo se stessa, i suoi sacramenti, il suo Vangelo, la Legge di Dio.

· Il problema è solo ecclesiale. Finché la Chiesa non dirà se stessa a se stessa secondo la verità di Gesù nello Spirito, tutto è ateo-logico.

· Vergine Maria, Madre della Redenzione, aiutaci, nella luce dello Spirito Santo, a dire noi a noi stessi secondo verità e giustizia divina.

· Quando si esce dalla legge morale obbligante per il proprio stato, l’intelligenza si offusca, la mente si annebbia, il cuore si stordisce.

· Il Signore manda i suoi messaggeri per invitare a rientrare nella sana moralità. Se il cuore si ostina, si giunge al punto del non ritorno.

· È la morale il vero problema di ogni uomo. Quando i pensieri sono falsi, le idee fuori del Vangelo, di certo il cuore è divenuto impuro.

· Il cuore è impuro perché il corpo è impuro. Corpo e cuore impuri rendono la mente falsa, l’intelligenza cieca, la sapienza si fa stoltezza.

· È il vero motivo per cui l’immoralità non può essere mai giustificata, legalizzata, minimizzata, fatta passare per necessità del corpo.

· Quando la luce purissima del Signore è chiamata tenebra, la mente dice questo perché il cuore è nell’immoralità e anche il corpo.

· Dalle tenebre la luce più pura è detta tenebra. L’immoralità rende ciechi. Cieco è anche chi accoglie la falsa testimonianza sulla luce.

· Luce con luce, luce da luce. Tenebre da tenebre, tenebre con tenebre. Chi accoglie le tenebre attesta che il suo corpo è nelle tenebre.

· Chi vuole essere testimone della luce vera deve lasciare ogni immoralità, anche veniale. Dalla pienezza della luce si è per la luce piena.

· Vergine Maria, Madre della Redenzione, facci luce nel Signore. Non permettere che le tenebre si impossessino del cuore, della mente.

11 Luglio

· San Paolo è il Maestro che insegna ad ogni discepolo di Cristo Gesù come si ama secondo verità, seguendo le regole della perfetta carità.

· Secondo la sua dottrina l’amore verso il prossimo non comincia dal prossimo. Inizia dall’amare Dio e se stessi secondo la volontà di Dio.

· Nessuno può amare il prossimo, se non ama Dio e se stesso secondo purissima obbedienza al Signore. L’obbedienza è alla sua Parola.

· Chi non si ama in Dio, non ama Dio e neanche amerà i fratelli. Mai li potrà amare. Non sa neanche cosa sia il vero amore, l’amore di Dio.

· Gli manca lo strumento dell’amore che è il suo corpo santo, la sua mente pura, la sua anima ricolma di Dio, di Cristo, dello Spirito.

· Con un aratro senza lame mai si potrà arare la terra. Perché l’aratro rivolti la terra è necessario che prima si faccia vero aratro.

· Si porta dal fabbro, lo si attrezza di buone lame, lo si porta nella terra, potrà bene arare. Il contadino sarà soddisfatto del suo lavoro.

· Dio non è il nostro fabbro. Nostro fabbro è solo Gesù Signore. Dio non fa nuove creature. Nuove creature ci fa solo Gesù Signore.

· Non si vuole Gesù Signore, si rimane vecchi nella natura, incapaci di fare il vero bene. Non ci amiamo, non possiamo amare. Siamo inadatti.

· La forgia nella quale avviene la nuova creazione è la Chiesa. Non si vuole la Chiesa che ci faccia nuovi? Si rimane nella vecchia natura.

· Non solo la Chiesa ci fa nuove creature in Cristo, per Cristo, in Cristo, ogni giorno verifica la nostra novità come il contadino l’aratro.

· Oggi l’uomo non vuole Cristo, il solo fabbro, non vuole la Chiesa, la sola officina, vuole un Dio che non è fabbro ed è senza officina.

· Con quali risultati? Che rimane vecchio per sempre incapace di qualsiasi amore. Non si ama perché non vuole amarsi secondo verità.

· Ecco la nuova uguaglianza proposta del cristiano. Anziché creare l’uguaglianza in Cristo, in alto, la crea senza Cristo, ma in basso.

· Anziché creare l’uguaglianza secondo la nuova creazione in Cristo, lavora per creare una uguaglianza ritornando lui nella vecchia natura.

· Tutti uguali, senza alcuna differenza, nella vecchia natura. Ma Cristo non è venuto per questa uguaglianza. Lui è venuto per la nuova.

· Questo è semplicemente tradimento di Cristo e della missione salvatrice del cristiano. È dichiarare fallita, vana la Croce di Gesù Signore.

· Non c’è bisogno della Chiesa per costruire una uguaglianza verso il basso senza Cristo. La Chiesa esiste per l’uguaglianza verso l’alto.

· Questo accade perché il cristiano ha abbandonato Cristo, la sua nuova nascita. Vuole essere uguale agli altri uomini, in tutto come loro.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani a liberarsi da questo pensiero stolto. L’uguaglianza è in Cristo, mai fuori di Lui.

· Il cristiano, chiunque esso sia, deve conoscere Cristo come Cristo conosce se stesso nello Spirito Santo per parlare degnamente di lui.

· Cristo Gesù non è stato il Mediatore della salvezza. L’ha operata. Ha espiato per noi. Può uscire di scena. Possiamo vivere senza di Lui.

· Non solo Lui è il Mediatore unico nella creazione, nella redenzione, nella giustificazione e dono della vita eterna. Tutto avviene in Lui.

· Tutto avviene per Lui, si vive in Lui e con Lui. Se Cristo viene estromesso dal processo della salvezza, semplicemente non c’è salvezza.

· Il cristiano inoltre non è solo salvato in Cristo, per Cristo, con Cristo, è anche chiamato a manifestare Cristo al vivo nel suo corpo.

· Come Cristo è una cosa sola con il Padre, così il cristiano deve divenire una cosa sola con Cristo. È questa la sua vera perfezione.

· Tutti i mali della Chiesa di ieri e di oggi, di domani e di sempre sono nati, nascono, nasceranno dall’ignoranza che si ha di Cristo Gesù.

· L'ignoranza di Cristo è ignoranza di Dio, ignoranza dell’uomo, ignoranza della Chiesa, della sua missione, ignoranza della sua grazia.

· L’ignoranza di Cristo è ignoranza del tempo e dell’eternità, della vita e della morte, del paradiso e dell’inferno, di ogni altra realtà.

· L’ignoranza di Cristo rende falsa ogni teologia, ogni morale, ogni ascetica, ogni mistica, ogni ministero, ogni carisma. Nulla rimane vero.

· L’ignoranza di Cristo compromette irrimediabilmente ogni relazione ministeriale con le anime, ad ogni livello. Falso Cristo falso uomo!

· Nulla è più deleterio che la coltivazione e l’incentivazione dell’ignoranza di Cristo. Ogni falsa Cristologia genera una falsa antropologia.

· Vergine Maria, Madre della Redenzione, aiutaci a conoscere Cristo secondo verità. Conosceremo la Chiesa secondo verità, ci conosceremo.

· Vergine Madre, non permettere a nessuno che oscuri e veli Cristo Gesù. Lui non può essere sostituito con Dio. Dio è Dio. Cristo è Cristo.

· Madre Santa, aiutaci sempre a dare a Dio quel che è di Dio e a Cristo quel che è di Cristo. Cristo è la via, la verità, la vita. Solo Lui.

12 Luglio

· Se l’uomo potesse amare senza Cristo Gesù, Cristo Gesù non sarebbe la vera vita, non sarebbe né il Salvatore né il Redentore dell’uomo.

· Se l’uomo potesse servire l’uomo secondo verità e giustizia senza Cristo Gesù, Cristo Gesù non sarebbe il Mediatore di ogni dono divino.

· Se l’uomo potesse essere vero uomo senza Cristo Gesù, Cristo Gesù non sarebbe necessario all’uomo come unico principio della vera umanità.

· Dio ha stabilito che l’uomo divenga vero uomo, capace di essere sempre vero uomo, solo per Cristo, in Cristo, con Cristo. Mai fuori di Lui.

· Chi vuole divenire vero uomo, amare da vero uomo, servire l’uomo da vero uomo, può, ma solo in Cristo, con Cristo, per Cristo.

· Cristo Gesù è la sorgente perenne della vita. Si dimora in Lui, si vive di Lui, per Lui, con Lui, si diviene veri uomini, capaci di amare.

· È verità divina che mai si deve abbandonare, sempre si deve annunziare, sempre vivere. Cristo è la verità dell’uomo. Nessun altro.

· Vergine Maria, Madre della Redenzione, infondi nel cuore di ogni uomo una purissima fede in Cristo Gesù. Solo in Lui è la verità dell’uomo.

· O noi crediamo che Gesù è la via, la verità, la vita del mondo, o non crediamo. Se crediamo, dobbiamo credere sempre, in ogni luogo.

· Dobbiamo credere nei giorni festivi e feriali, in casa, fuori casa, sui monti, per le valli, al mare, in alto mare, da soli, con gli altri.

· Dobbiamo credere quando siamo collocati sui troni più elevati e su quelli meno alti, quando governiamo e quando siamo governati. Sempre.

· A nulla serve credere nelle nostre Chiese, se non si crede fuori. Un solo minuto senza fede in Cristo attesta che non crediamo in lui.

· Adamo ebbe un solo minuto di non fede in Dio, nella sua Parola, fu la rovina di tutta l’umanità. Un solo atto di non fede è fu la morte.

· A nulla serve credere in Cristo se non crediamo in ciò che Cristo ha fatto di noi. Il cristiano non crede solo in Cristo. È Corpo di Cristo.

· Un cresimato non solo crede in Cristo. È testimone della sua verità, grazia, via, santità nello Spirito Santo per tutti i suoi giorni.

· Un presbitero non solo crede in Cristo. È l’amministratore del mistero di Cristo. È il Datore di Cristo ad ogni altro uomo. È suo ministro.

· Un Vescovo non deve solo credere in Cristo. È il configurato, conformato a Cristo, Capo e Pastore del suo gregge. Agisce in nome di Cristo.

· Un Papa non solo deve credere in Cristo. Lui di Pietro è il successore. È il fondamento e il principio visibile dell’unità della Chiesa.

· Questa essenza cristiana deve essere manifestata con chiarezza. Battezzati, Cresimati, Presbiteri, Vescovi, Papi, sono presenza di Cristo.

· Presentarsi al mondo, all’uomo, chiunque e ovunque esso sia, senza questa essenza cristiana, è gravissima omissione dinanzi a Cristo Gesù.

· Cristo non è “cravatta” o “papillon”, da usare nelle celebrazioni. Cristo è pelle, sangue, anima, cuore, lingua, mente del cristiano.

· Parlare all’uomo senza dare Cristo, come la sua sola vita, la sua sola carità, la sua sola vera speranza, è tradire l’uomo nelle sue attese.

· Se una nazione o gruppo di nazioni scelgono di ignorare Cristo, deve convincerci che quanti sono a capo non sono discepoli di Gesù Signore.

· Deve convincerci che neanche quanti li hanno eletti sono discepoli di Gesù. Non si è cristiani pensando in un modo e agendo in un altro.

· Se una nazione o un gruppo di nazioni non sono cristiane è segno che è il cristiano che non esiste più. Allora si deve correre ai ripari.

· Ma chi può correre ai ripari, se ormai Cristo è stato messo da parte anche da coloro che sono sua pelle e suo sangue, sua vita e suo corpo?

· Come si può correre ai ripari se ormai ci si vergogna anche di dire semplicemente la parola Vangelo secondo la pienezza della sua verità?

· Se la Chiesa non fa più la Chiesa, avendo ormai il mondo conquistato i cuori, si può sperare di fare una nazione di ispirazione cristiana?

· Se la stessa Chiesa rischia di non essere più di ispirazione cristiana, come si può sperare di cristianizzare il mondo, o un solo cuore?

· Urge che ognuno veramente desideri rievangelizzarsi, ricristianizzarsi, immergersi di nuovo nelle sorgenti eterne della verità cristiana.

· Vergine Maria, Madre della Redenzione, tu vuoi e chiedi che si ricordi la Parola di Gesù al mondo. Facci veri cristiani e la ricorderemo.

13 Luglio

· Il cristiano vive la missione con il proprio essere, secondo la propria natura. Se si è natura di Cristo, si producono frutti di Cristo.

· Non è cambiando “sacramento” o “ufficio”, o “missione” che produciamo i frutti di Cristo. Li produciamo, crescendo come natura di Cristo.

· Fico, olivo, vite, rovo possono essere sradicati da un terreno e piantati in un altro. Rimangono sempre natura di fico, olivo, vite, rovo.

· Così è anche il cristiano. Se è vero battezzato, sarà anche vero cresimato, se è vero cresimato, sarà anche vero diacono.

· Se è vero diacono sarà anche vero presbitero, se è vero presbitero sarà anche vero vescovo, se vero vescovo sarà anche vero cardinale.

· Se vero cardinale sarà vero papa. La verità di prima viene levata nella verità del dopo. Se prima non vi è verità, neanche dopo vi sarà.

· Un albero selvatico rimane sempre selvatico. Se l’innesto in Cristo non riesce con il battesimo, neanche con gli altri sacramenti riuscirà.

· È legge di vita. Solo formando un buon battezzato si forma un buon cresimato e solo formando un buon presbitero si forma un buon vescovo.

· È verità che sempre dovrà essere contemplata, meditata. La natura produce secondo natura. Cristo è venuto per cambiare la nostra natura.

· Lui ci ha dato il suo Spirito per trasformare la nostra natura “animale, carnale” in natura spirituale per produrre frutti spirituali.

· Si prenda una natura non di Cristo, la si ponga al vertice di una istituzione, mai potrà produrre frutti di vita. È natura non di Cristo.

· Se il trapianto da un terreno ad un altro, cambiasse anche la natura saremmo tutti alberi buoni. Sarebbe sufficiente trapiantarci.

· Se però viviamo falsamente il sacramento della penitenza, vivremo anche falsamente il sacramento dell’Eucaristia.

· Se falsamente abbiamo vissuto il sacramento del battesimo e della cresima, falsamente vivremo anche il sacramento del presbiterato.

· Possiamo assumere il dopo, ma sempre è necessario il prima e il prima dovrà essere sempre conformazione della natura alla natura di Cristo.

· La perfezione del frutto è perfezione di Cristo in noi. Se questo è vero, si può insegnare l’amore ad un rovo?

· Si può parlare di misericordia ad un albero selvatico. Si può chiedere ad un uomo che vive secondo la carne che operi frutti dello Spirito?

· È necessario che cambi la natura e cambia solo in Cristo, per opera dello Spirito Santo, mediante la mediazione sacramentale della Chiesa.

· Se altre vie fossero state possibili, il Padre celeste non avrebbe di certo consegnato il proprio Figlio Unigenito alla Croce.

· Vergine Maria, Madre della Redenzione, il tuo frutto è stato santissimo perché la natura era santissima, piena di grazia e di Spirito Santo.

· Madre Santa, convinci tutti i cristiani che dalla falsità della natura si producono frutti non buoni. Urge divenire natura di Cristo Gesù.

· In un tempo di totale livellamento delle religioni e di cancellazione di ogni morale di natura e rivelazione, vi è spazio per Cristo Gesù?

· In un tempo in cui ogni chiesa nata dal Vangelo si dice Chiesa uguale alle altre vi è posto per la Chiesa una, santa, cattolica, apostolica?

· In un tempo in cui tutti gli “Dei” sono proclamati uguali, racchiusi nel Dio unico artificialmente costruito, c’è spazio per il Dio Trinità?

· In un tempo in cui non si vogliono differenze tra osservanti e non osservanti, vi è spazio per difendere la dottrina dei sacramenti?

· Possiamo dare una risposta partendo dall’uomo e dalla sua odierna mentalità di pensarsi oppure possiamo partire da Dio, da Cristo Gesù.

· Se partiamo dall’uomo dobbiamo cancellare segni e tracce di distinzione: grazia, Cristo, Spirito, Santo Chiesa, verità, luce, sacramenti.

· Se partiamo da Dio, da Cristo Gesù, si è rigettati perché Dio e Cristo neanche più dai figli della Chiesa sono creduti nella loro verità.

· Vergine Maria, Madre della Redenzione, vieni in nostro aiuto. Tu che sei l’Odegitria, indica la via per riportare la retta fede nei cuori.

14 Luglio

· Lo Spirito Santo oggi è il Grande Dimenticato, il Grande Assente, il Grande Esiliato, il Grande Bandito dai cuori e dalle menti.

· Senza lo Spirito Santo non vi è comunione di amore eterno tra il Padre e il Figlio e neanche comunione tra il Figlio e un solo uomo.

· Lo Spirito sull’umanità potrà sgorgare solo dal corpo di Cristo Trafitto sulla Croce, oggi corpo trafitto della Chiesa, di ogni cristiano.

· È il cristiano che deve versare lo Spirito sul mondo per la sua conversione. Se il cristiano non lo versa, il mondo rimane nella morte.

· Anche il cristiano, se non si alimenta ogni giorno di Spirito Santo, non progredisce nella vita eterna, regredisce, il mondo lo riconquista.

· È lo Spirito Santo che rende Cristo vivo e presente nel suo discepolo. È Cristo nel Cristiano che continua a versare lo Spirito sul mondo.

· Senza la perenne vivificazione dello Spirito Santo si è alberi secchi, terra arida, assetata, senz’acqua, campo coltivato a vizi e impurità.

· Vergine Maria, Madre della Redenzione, porta nei nostri cuori lo Spirito Santo come ha fatto nella casa di Zaccaria. Inizia una nuova vita.

15 Luglio

· Può una fede inerte in una trascendenza senza volto, senza identità, senza verità, senza vero Dio, senza vera Parola, salvare il mondo?

· Può il pensiero dell’uomo – ormai a questo è stata ridotta ogni fede sia vera che falsa, sia corretta che errata – salvare l’uomo?

· Questa domanda non va posta a chi non crede nel vero Dio, ma a chi dice di credere in Cristo Gesù o rimane nell’apparato esterno della fede.

· Apparato “esterno” della fede è la liturgia, le università e le scuole di teologia, ogni altro “elemento” nel quale la fede si concretizza.

· In questi apparati esterni vi è un virus di morte che sta conquistando i cuori: Cristo va sostituito con una trascendenza senza identità.

· Ormai è questo il pensiero dominante, il nuovo dio dell’uomo: l’abolizione di ogni identità, ogni differenza, ogni particolarità religiosa.

· Questo esige che anche Cristo Gesù venga sacrificato al nuovo Moloc o vitello d’oro fabbricato dall’uomo e al quale va prestata adorazione.

· Ma se Cristo Gesù viene sacrificato alla nuova idolatria dell’uomo, vi potrà mai essere vera salvezza, vera redenzione, vera umanità?

· La salvezza da Cristo è stata posta nel cuore e nella mente del cristiano. Se lui non salva l’uomo, la terra diventerà il regno della morte.

· Non è il cristiano che salva il mondo, ma Cristo per suo tramite. Avendo il cristiano sacrificato Cristo a Moloc, ci potrà essere salvezza?

· O il cristiano diviene presenza attuale, vera di Cristo nella storia oppure nessuna salvezza potrà essere operata e si continua nella morte.

· Tra tutti gli Dèi veri o falsi, capaci o incapaci, più forti o più deboli, buoni o cattivi solo Cristo Gesù è la sua Croce fa la differenza.

· Questa differenza di vera identità è il cristiano che deve renderla presente facendola sua storia e sua vita, altrimenti non c’è salvezza.

· Dio ha posto il cristiano responsabile della salvezza del mondo. O lo salva con la differenza di Cristo, o si consegna anche lui alla morte.

· Il cristiano non ha bisogno di bombe atomiche per distruggere il mondo. È sufficiente che lo abbandoni nella sua molteplice idolatria.

· Se il cristiano vuole vendicarsi del mondo, non deve compiere nessuna opera. È sufficiente per lui non essere cristiano secondo di Cristo.

· Per il cristiano il mondo si salva e il mondo si perde. Per lui il Paradiso rimane vuoto e si riempie l’inferno, finendovi anche lui.

· Nessun peccato del cristiano è più grave di quello dell’omissione. Ha omesso di indicare al mondo la via della salvezza e della redenzione.

· Oggi il cristiano gioca a creare l’uomo dall’indifferenza universale. Così agendo, conferma il mondo nella sua falsità e nella sua morte.

· Vergine Maria, Madre della Redenzione, convinci i discepoli di Gesù a mostrare al mondo il volto di Cristo per la sua salvezza.

· Madre Santa, aiutaci a credere che solo Cristo e nessun altro può salvare il mondo dalla morte. Questa fede dona a tutti i cristiani.

· La religione è obbedienza ad una legge eterna di purissimo amore. Odio, vendetta, stragi, omicidi, il male non appartengono alla religione.

· Nella vera religione non si uccide, ci si lascia uccidere piuttosto che fare il male dovesse anche trattarsi di dire una parola meno onesta.

· Fa rabbrividire il silenzio di quanti dovrebbero ripudiare il male con interventi energici e non lo fanno rendendosi complici di ogni morte.

· Chi è posto a capo di una religione – dal “caporale” al “generale supremo”, passando per ogni stadio intermedio – deve ripudiare il male.

· Non solo il male va ripudiato, vanno anche espulsi dalla religione quanti operano il male o ne sono fomentatori anche con il silenzio.

· Gesù consegnò agli apostoli l’obbligo di considerare pagano e pubblicano chi avesse perseverato nel peccato senza volontà di conversione.

· Uno può anche confondere il male con il bene. Ma è obbligo di chi vigila separare con taglio netto il bene dal male, gridandolo dai tetti.

· Dimenticavo: il mio Maestro mi dice anche di amare i miei nemici e di pregare per i miei persecutori. Ed è ben giusto per ogni uomo.

· Il mio Maestro mi dice anche: se uno ti percuote sulla guancia destra, porgigli anche l’altra. Il mio Maestro diede anche piedi e mani.

· Diede piedi e mani per essere inchiodato su una croce. Eppure lui aveva a disposizione ben dodici legioni di Angeli e ne bastava uno solo.

· Il mio Maestro prese per espiarli dinanzi al Padre i peccati del mondo. Tanto grande è il suo amore per noi. Lui si lasciò crocifiggere.

· Non si dica allora che il mio Maestro sia uguale agli altri maestri. Nel suo Vangelo non vi è una sola parola di odio contro qualcuno.

· Nel suo Vangelo vi è solo amore universale. Ma anche purissima verità. Nel suo regno eterno non c’è posto per nessun operatore di iniquità.

· Come si fa a promettere il regno eterno di Dio a chi fa strage, uccide persone innocenti, distrugge la speranza, toglie l’alito della vita?

· O le religioni sono religioni e sono religioni se insegnano all’uomo l’amore e la verità di Dio oppure sono solo malvage idolatrie di morte.

· Quando la religione non condanna l’odio, le stragi, le violenze, uccisioni e vendette, ogni forma di male, è corrotta nei suoi principi.

· Il mio Maestro ai suoi apostoli ha lavato i piedi, mostrando concretamente come si ama l’uomo. Il mio Maestro è diverso da ogni altro.

· Vergine Maria, Madre del mio Maestro, non permettere che odio e vendetta si installino nel cuore dei discepoli di Gesù. L’odio non è nostro.

· L’odio non è del cristiano. Del cristiano è solo l’amore nel perdono. Del cristiano è la preghiera di conversione di cuori e menti.

· Madre Santa, libera ogni cuore da odio, sete di vendetta, insipienza, stoltezza, falsità, inganno, menzogna di religione, fede, credenza.

16 Luglio

· Dio, il nostro Dio, il vero Dio di ogni uomo, ha stabilito che sia solo il cuore di Cristo Gesù la sorgente inesauribile del vero amore.

· Il nostro Dio, il vero Dio di ogni uomo, che è amore, carità, misericordia senza misura, ha posto tutto se stesso nel cuore di Cristo Gesù.

· Altra disposizione del nostro Dio, del vero Dio, è questa: al cuore di Cristo Gesù non si attinge come ad un pozzo, con secchio e corda.

· Si attinge al cuore di Cristo Gesù divenendo con Lui un solo corpo, un solo spirito, una sola vita, un solo cuore, una sola verità e carità.

· Divenendo con Cristo un solo corpo, solo allora si diviene nella storia occhi di Cristo, mani di Cristo, piedi di Cristo, cuore di Cristo.

· È illusione, chimera, fantasia pensare un uomo capace di amare con l’amore di Dio se lo si lascia fuori di Cristo, perché non si fa Cristo.

· Chi vuole che l’uomo ami con il cuore di Cristo deve impegnare ogni energia spirituale e fisica per fare dell’uomo il vero corpo di Cristo.

· Cristo non è un “fatto” cristiano, è il “fatto” umano, il solo “fatto” umano necessario ad ogni uomo, perché è Lui il “fatto” del vero Dio.

· Abolito Cristo come “fatto” teologico e antropologico, Dio è privato della sorgente del suo amore infinito e della sua carità eterna.

· È questa oggi la grande stoltezza cristiana: si abolisce Cristo e si vuole un uomo capace di amare. È l’impossibilità di Dio e dell’uomo.

· Senza Cristo Gesù non solo Dio non può amare – l’amore di Dio è Cristo Gesù – ma neanche l’uomo può amare. Ogni amore si attinge in Cristo.

· O si pone Cristo nel cuore di Dio e dell’intera umanità oppure si è condannati ad una morte infinita. Le modalità variano, la morte resta.

· La morte che esplode in modo eclatante fa paura eppure questa morte è ben misera cosa dinanzi alla morte silenziosa, invisibile, nascosta.

· Se il ricco avesse ammazzato Lazzaro in modo eclatante, le testate sarebbero tutte con titoli cubitali: LAZZARO È STATO TRUCIDATO.

· Invece il ricco lo ha ucciso privandolo del nutrimento e ogni testata tace. Non fa notizia. L’aborto, morte silenziosa, non fa notizia.

· Mille altre morti non fanno notizie. Eppure l’uomo è grande costruttore di morti invisibili, fuori da ogni telecamera e occhio elettronico.

· O diamo Cristo all’uomo, il solo che ci trasforma in vero amore, o anche noi siamo costruttori di morte silenziosa e nascosta.

· Le morti eclatanti spaventano. Esse sono nulla in rapporto alle morti silenziose, invisibili, delle quali noi siamo complici e artefici.

· Vergine Maria, Madre della Redenzione, facci un solo cuore con Cristo. Solamente divenendo con Lui un solo cuore, possiamo amare.

· Madre Santa, convinci i cristiani perché diano Cristo, annunzino Cristo, formino Cristo in se stessi e negli altri. Lo esige l’amore vero.

· L’umanità sta vivendo momenti difficili. La terra è trasformata in lutto con pianto ininterrotto. Qualcuno si chiede: Ma dov’è il Signore?

· A domanda si risponde: non è il fallimento di Dio che va gridato. Va gridato tutto il fallimento della falsa bugiarda onnipotenza dell'uomo.

· Va gridata la letale pericolosità della sua scienza, il cui uso è consegnato ad una volontà non governata da alcuna verità o sapienza.

· La decisione dell’uomo di decretare la morte di Dio in nome del superuomo ha creato un fiume di sangue che ha sommerso il mondo intero.

· La decisione di uomini illuminati di cancellare il Crocifisso dalla vita dell’umanità ha tolto al mondo il solo punto fermo della sua vita.

· Il Crocifisso è la sola grazia data che permette all’uomo di poter vivere sopra ogni croce, ogni privazione, ogni sofferenza, ogni morte.

· Privando l’uomo di questa grazia, allontanandolo da Cristo, anche per una mosca si scatena una guerra e per un moscerino ci si ammazza.

· È il Crocifisso che trasforma leoni e tigri in miti e innocenti giocattoli. È il Crocifisso che libera l’uomo da ogni superbia e stoltezza.

· È dal Crocifisso che si attinge mitezza, umiltà, pazienza, ogni sopportazione, amore infinito, volontà di amare, solo amare, sempre.

· Il Crocifisso è la sola nostra medicina contro ogni avola dello spirito e ogni virus letale dell’anima. Il Crocifisso è il solo vero Medico.

· Il Crocifisso è luce della mente, forza della volontà, sapienza del cuore, intelligenza dello spirito, pace dei desideri, grazia dell’anima.

· A chi chiede dov'è il Signore, una è la risposta: nei vostri decreti di radiazione dalla nostra società in nome della dignità dell’uomo.

· Radiato il Crocifisso dal mondo per stolto decreto, necessariamente la terra sarà inondata da fiumi di sangue con portata sempre maggiore.

· Il Crocifisso è il solo rimedio ad ogni malvagità e malignità. È la sola medicina contro ogni stoltezza e insipienza. È la sola nostra cura.

· Nessuno chieda dov’è Dio. Lui è sulla Croce con il Figlio Crocifisso. Lui parla e agisce per noi solo da quella Croce fatta nostra croce.

· Dio è su quella Croce per insegnare ad ogni uomo a portare la Croce come l’ha portata il suo Divin Figlio. Lui l’ha presa al posto nostro.

· È questo il suo vero amore: portare ogni nostra croce, chiedendoci di aiutarlo un poco a portare ogni croce assieme a Lui, con Lui. Questa è carità.

Vergine Maria ai piedi della Croce, aiutaci a divenire una sola vita con il Crocifisso per imparare da Lui come si vive sotto la Croce.

17 Luglio

· Il Crocifisso insegna al cristiano che la propria verità va confessata a prezzo della vita. Gesù è sulla Croce per la verità confessata.

· Confessare la propria verità è rinnegare tutto ciò che si oppone e contrasta con la propria verità. Tenebra e luce vanno sempre separate.

· Vita nei Comandamenti di Dio e cristiano sono una cosa sola, inscindibile, inseparabile in eterno. Lui è cristiano nei comandamenti.

· Anche Vangelo di Cristo Gesù e cristiano sono una cosa sola, inscindibile, inseparabile in eterno. Lui è cristiano nel Vangelo di Gesù.

· Se il cristiano si separa dai Comandamenti, dal Vangelo non è cristiano. Ha rinnegato la sua verità. Si è dissociato da essa. Vive fuori.

· Se il cristiano si separa dai Comandamenti e dal Vangelo distaccandosi anche dalla Chiesa, sarebbe un grande male, ma non sarebbe il male.

· Sarebbe un grande male perché così facendo si apre le porte per la perdizione eterna. Ma la perdizione tocca solo la sua persona, non altre.

· Il male più grande, il male dei mali, il male diabolico e satanico è separarsi dalla verità, rimanere nella Chiesa, propagandare la falsità.

· Male più satanico e infernale è propagandare la falsità in nome del proprio ministero di ministro della Parola o di teologo o di apostolo.

· Se teologi e ministri della Parola dichiarano falsa la verità della fede e al suo posto insegnano la menzogna, costoro distruggono Cristo.

· Non solo Cristo viene distrutto, anche il Padre e lo Spirito Santo e con essi l’intera Chiesa. Un tempo si reagiva con grande energia.

· Oggi le falsità piovono come i granelli di sabbia nel deserto e si modellano senza interruzione. Diviene impossibile ogni intervento.

· La soluzione efficace è quella del singolo discepolo di Gesù. Come Gesù anche lui deve lasciarsi inchiodare sul legno della sua verità.

· Gesù visse di fede in un mondo senza fede. Proclamò la verità in un mondo sena verità. Questa è oggi la missione del discepolo di Gesù.

· In tutti i luoghi senza fede il cristiano deve vivere di fede. In tutti gli stadi in cui non regna la verità, lui deve confessare la verità.

· Uno, mille, diecimila, un milione, un miliardo di uomini sono senza vera fede. In questo miliardo senza fede il cristiano attesta la fede.

· Un miliardo di persone vogliono i sacramenti senza comandamenti, senza Vangelo. Il cristiano vuole la grazia nei Comandamenti, nel Vangelo.

· È questa la forza che rinnoverà il mondo: il cristiano che sceglie di testimoniare la verità e la fede in Cristo nei luoghi della storia.

· Vergine Maria, Madre della Redenzione, facci testimoni della verità e della fede in Cristo Gesù. È questa confessione la salvezza del mondo.

· La fede non è un sentire Dio nel cuore. Non è un inseguire Cristo. Non è immaginarsi Dio, molti Dèi. Non è preferire un Dio e non un altro.

· La fede nasce dall’ascolto. Con questa semplice verità la fede è catapultata da una interiorità intimistica ad una esclusiva esteriorità.

· Se aggiungiamo che la fede nasce dalla predicazione e la predicazione si fa per mezzo della Parola degli Apostoli, allora tutto è chiaro.

· La Parola degli Apostoli deve essere la Parola di Cristo allo stesso modo che la Parola di Cristo è Parola del Padre nello Spirito Santo.

· Nessuno si può creare la fede in Cristo. È questo il primo errore. È oggi l’errore di moltissimi che in qualche modo si dicono di Cristo.

· Il secondo errore è nei ministri della Parola. Non vi è vera fede quando essi sostituiscono la Parola di Cristo con una loro propria parola.

· Questo secondo errore oggi è devastante. Molti predicatori della Parola negano verità essenziali della Parola di Cristo Signore.

· Dire una parola parziale, una mezza parola, aggiungere e togliere a gusto alla Parola di Cristo Signore, fa sì che tutta la fede sia falsa.

· Il ministro della Parola deve poter confessare la stessa verità di Gesù: “Dico la Parola come il Padre la dice a me, anche nelle modalità”.

· Se non può fare questa confessione con rettitudine di coscienza, la fede che nasce dalla sua parola è una fede che non salva, non redime.

· Salva e redime la Parola di Gesù che viene proclamata e spiegata con la stessa rettitudine con la quale Gesù diceva la Parola del Padre.

· Ogni alterazione nella Parola operata dai ministri di essa, li rende responsabili dinanzi a Dio per l’eternità della salvezza non avvenuta.

· Dio non ha comandato né ad alcuno ha concesso il potere di alterare la Parola: né a profeti, né a maestri, né a dottori, né ad apostoli.

· Quanti sono responsabili dell’integrità della Parola devono mettere ogni attenzione per affermare la Parola secondo il cuore di Cristo.

· I responsabili dell’integrità della Parola non devono mai partire dal cuore dell’uomo. Sempre devono partire dal cuore di Gesù Signore.

· Gesù mai è partito dal cuore dell’uomo e neanche dalla sua compassione o pietà. La compassione e la pietà dell’uomo non sono quelle di Dio.

· La sola pietà vera, la misericordia giusta è quella che è nel cuore del Padre. Cristo attinge nel Padre, il ministro della Parola in Cristo.

· Oggi vi è come una universale cecità che impedisce di guardare verso Cristo. Si guarda il cuore dall’uomo ma non con il cuore di Cristo.

· Vergine Maria, Madre della Redenzione, facci di fede pura che nasce dal più puro ascolto della Parola di Cristo, che è Parola del Padre.

· Madre Santa, liberaci da tutti quegli errori che vogliono che la fede sia frutto del cuore dell’uomo prodotto dall’albero dei suoi pensieri.

· Sono letali per la vera fede sia gli intimismi sotto ogni forma sia gli estrinsecismi che prescindono dall’ascolto della Parola di Cristo.

· Madre di Gesù, fa’ che ogni cristiano si convinca che non c’è fede senza perenne ascolto del Vangelo di Cristo. La fede è nel Vangelo.

18 Luglio

· È verità eterna. Nessun discepolo di Gesù è sopra Gesù, nessuno discepolo è come Gesù, nessuno può sostituirsi a Gesù. Nessuno è nessuno.

· Gesù prima di parlare di misericordia, carità, pietà, compassione, diede le regole di ogni misericordia, carità, pietà, compassione.

· Una carità non regolata, una misericordia sregolata, una pietà senza leggi, non sono misericordia, carità, pietà cristiane. Sono pagane.

· Tra la misericordia, pietà, compassione cristiane e quelle pagane vi è un abisso eterno invalicabile. Dio agisce nelle regole, nella Legge.

· L’inferno eterno è frutto della misericordia regolata di Dio. Per un cristiano pagano l’inferno eterno mai potrà esistere. Mai esisterà.

· Al massimo potrà esiste un inferno temporaneo. Si concede questo per non scandalizzare ancora coloro che credono nella lettera del Vangelo.

· Quando questi idealisti del Vangelo o fondamentalisti della Parola scompariranno, perché inghiottiti dal pensiero aggiornato, tutto svanirà.

· Questo non deve creare nessuna meraviglia o stupore. In un cristianesimo senza regole necessariamente vi sarà una misericordia senza regole.

· La misericordia di Gesù si compone di una sola regola: vivere ogni sua Parola. Questa è la sua misericordia. Altre sono pagane per i pagani.

· La misericordia di Gesù è quella di vivere ogni Parola del Padre. Vi potrà mai esistere misericordia se i Comandamenti non sono osservati?

· È cosa santa fare del Vangelo la sola nostra opera di misericordia. Non è altrettanto santo fare della misericordia il nostro Vangelo.

· Un presbitero deve fare del suo ministero di amministratore dei misteri di Dio l’opera costante della sua carità, pietà, misericordia.

· Mai potrà fare della misericordia, pietà, carità il suo ministero. Dare del pane agli affamati non lo fa presbitero nella casa di Dio.

· Lui è presbitero non per le cose degli uomini verso gli uomini. Ma per le cose di Dio che riguardano gli uomini. Lui è il Datore di Cristo.

· Farsi una misericordia secondo il proprio cuore è facile. In questo siamo anche appoggiati da Satana. Anzi Satana proprio questo vuole.

· Fare della vita una misericordia di obbedienza alla volontà di Dio e al ministero che ci è stato affidato, non è facile. Satana ci osteggia.

· San Paolo insegna ai cristiani che la misericordia è frutto del carisma e del ministero e l’uno e l’altro vengono dallo Spirito Santo.

· Come può un presbitero essere misericordioso se priva gli uomini del dono di Cristo nella pienezza della sua verità e della sua grazia?

· Se Lui è stato scelto, chiamato, consacrato, mandato da Gesù per questa misericordia, la potrà sostituire con altre opere di misericordia?

· È da questa sua misericordia che scaturisce e fiorisce tutta la vera misericordia dell’intero universo, per la terra e anche per l’eternità.

· Vergine Maria, Madre della Redenzione, aiutaci i discepoli di Gesù a comprendere che la loro misericordia è solo nell’obbedienza a Cristo.

· Come è necessario il sudore dell’uomo così è necessario quello di Dio. Chi ha mai pensato di dare a Dio quanto gli spetta per giustizia?

· Come si dona a Dio la parte che gli spetta per giustizia? Donandola ai poveri e ai bisognosi. Fa questo chi vive di perfettissima fede.

· Dio, nonostante questa parte gli sia dovuta, si sdebita sempre concedendo all’uomo benedizioni su benedizioni e abbondanza su abbondanza.

· Anche la salute che permette all’uomo di poter lavorare è dono di Dio. Chi dona a Dio quanto gli è dovuto secondo giustizia per questo dono?

· La speranza naturale va sempre coltivata e vissuta nella fede. La mancanza di questa fede ci imprigiona nel carcere durissimo dell’egoismo.

· La giustizia è dare all’altro ciò che è suo. A Dio va data per giustizia la parte per il suo sudore. Sul nostro si opera la misericordia.

· La distinzione tra giustizia e misericordia va sempre fatta. Altrimenti Dio non benedice e la terra non produce, le braccia non lavorano.

· Anche se lavoriamo si compie per noi la profezia di Ageo: “Riflettete bene sul vostro comportamento!

· Avete seminato molto, ma avete raccolto poco; avete mangiato, ma non da togliervi la fame; avete bevuto, ma non fino a inebriarvi.

· Vi siete vestiti, ma non vi siete riscaldati; l’operaio ha avuto il salario, ma per metterlo in un sacchetto forato” (Ag 1,5-6).

· È questa l’infinita stoltezza dell’uomo: progettare una speranza umana, escludendo Dio da essa. Senza Dio non vi è speranza per alcuno.

· La speranza la realizzano Dio e l’uomo insieme. L’uomo ha bisogno di Dio in ogni sua opera più che del suo stesso sangue e della sua mente.

· Il fatto che la nostra società abbia deciso che Dio debba stare alla porta, attesta che essa vuole essere società senza vera speranza umana.

· Che la nostra società sia senza speranza lo attesta l’infinita disperazione dei suoi figli. Il cuore dell’uomo è pieno di “rabbia infinita”.

· Vi è un’altra speranza. Questa non è il frutto della terra, dell’uomo. Essa è opera della sola onnipotenza creatrice del Signore Dio nostro.

· Questa speranza è la vera salvezza dell’uomo, è la rigenerazione a vita nuova ed eterna. La salvezza eterna è vera creazione di Dio oggi.

· Questa speranza non si può creare nella singola persona senza la fede in Cristo. Si predica Cristo, lo si accoglie, in Lui si è ricreati.

· Avendo l’uomo deciso - altra stoltezza infinita – che Cristo debba stare alla porta, anche la salvezza eterna è seriamente compromessa.

· È Cristo la vera salvezza dell’uomo oggi e sempre. Tolto Cristo, si rimane nella disperazione eterna. Dio non può creare la speranza vera.

· Vergine Maria, Madre della Redenzione, aiuta l’uomo perché ponga Cristo al centro della sua vita. La vera speranza è Lui, è in Lui, per Lui.

19 Luglio

· Vi è un dolore di natura al quale l’uomo sempre aggiunge molteplici altri dolori di peccato che rendono il dolore di natura non vivibile.

· Chi ama l’uomo, deve mettere ogni impegno a non aggiungere ai già pesanti dolori di natura, quelli ancora più pesanti dolori di peccato.

· È verità. Ogni dolore del corpo, del spirito, dell’anima è frutto nella sua origine remota dal peccato del primo uomo e della prima donna.

· Sappiamo che la sofferenza, la malattia, la morte, ogni altro dolore sono entrati nel mondo a causa della prima disobbedienza dell’uomo.

· Gesù è venuto e ci ha donato il suo Spirito per renderci forti, sapienti, capaci di evitare a noi e ai fratelli ogni dolore di peccato.

· Una malattia congenita è sofferenza di natura. Alla natura non ci si può ribellare. La sofferenza si assume e si porta con la forza di Dio.

· Rovinarsi il cervello con la droga e concepire figli con sofferenze congenite, non è responsabilità della natura, è vero dolore di peccato.

· Fare stragi non è sofferenza di natura, è dolore di peccato. Ogni peccato immesso nell’umanità, offende gravemente Dio nella sua creazione.

· Non è Dio che è grande. Grande, anzi grandissimo è il peccato dell’uomo. Grandissimo è il dolore di peccato introdotto nel dolore di natura.

· Mai il Signore potrà accogliere nel suo regno eterno un seminatore di morte che aggiunge dolore infinito di peccato al dolore già esistente.

· Se un capo religioso non grida ai suoi sudditi che ogni dolore di peccato lo rende reo di morte eterna, di certo non li ama, li odia.

· Se poi li inganna dichiarando santo ogni dolore di peccato è come se dichiarasse santo il peccato. Il peccato è insulto a Dio e disprezzo.

· Chi dichiara santo il peccato e santo il dolore di peccato, è il responsabile spirituale di ogni crimine odioso commesso contro l’umanità.

· Il mio Dio chiede di lasciarci crocifiggere anziché mettere nella storia un solo piccolissimo dolore di peccato contro gli stessi carnefici.

· Ogni operatore di dolori di peccato è escluso dal regno eterno di Dio, a meno che non si penta, convertendosi e divenendo operatore di pace.

· Il cristiano non solo non deve mettere nella storia nessun dolore di peccato, deve fare sempre il bene più grande per alleviare il dolore.

· Sempre il cristiano è chiamato a vincere con il bene il male. Questa carità solo lui la può vivere perché solo Lui è pieno di Spirito Santo.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Gesù perché mai mettano nella storia neanche una goccia di dolore di peccato.

· Integrarsi non è camminare con lo spirito dell’altro. È usare con saggezza il proprio spirito, la propria intelligenza, il proprio cuore.

· Integrarsi non è rinunciare al bene che è il patrimonio della propria cultura. È la capacità spirituale di arricchire la propria cultura.

· La cultura dell’altro va assunta nel bene, solo nel bene. Nel meno bene, nel male, essa mai va assunta. Il male non è mai arricchimento.

· Il male è sempre impoverimento. Distrugge la verità dello spirito dell’uomo, che per vocazione deve tendere sempre alla più alta verità.

· Questa vocazione appartiene alla natura dell’uomo ed è un diritto inviolabile. Uccide spiritualmente un uomo chi lo priva di questo diritto.

· Non solo è disumano, m a anche antiumano quando si vuole che l’altro non viva il suo diritto alla verità e anche lo si uccide fisicamente.

· È disumano e antiumano imporre all’altro la propria “verità”, la propria “cultura”, la propria “religione”, la propria “visione” del mondo.

· È il pensiero dell’uomo che oggi è malato. È marcio perché ha inventato una “verità” artificiale con volontà di abolire la verità naturale.

· La “verità” artificiale rende artificiali i diritti nati da essa. Potrà vivere una civiltà che distrugge la natura e si nutre di plastica?

· Anche la religione artificiale costruisce diritti artificiali. È la tragedia nella quale oggi il mondo si sta irreversibilmente inoltrando.

· Nessuno si meravigli se il terrore viene seminato per ogni luogo. Esso è il frutto della religione artificiale, senza verità di natura.

· È verità di natura che la vita dell’uomo è sacra. A nessuno va tolta. Se la si toglie è segno che dalla natura si è passati alla “plastica”.

· Tutto, oggi, può essere di plastica: la religione, la verità, il diritto, la legge, la natura, il pensiero, la volontà, persino l’anima.

· Quando l’anima diviene di plastica tutti gli uomini sono visti di plastica. Come plastica vengono trucidati. Come plastica trattati.

· È questo il più grande tradimento che una religione compie verso se stessa: ridurre i suoi uomini in plastica che vedono tutto plastica.

· La religione è santa e vera se è capace di liberare lo spirito e l'anima dalla loro natura di plastica rendendoli capace di solo amore.

· Non è questo o quell’uomo che oggi è di plastica, ma l’uomo così come si sta costruendo. Il neo concepito non è visto una cosa di plastica?

· Milioni di embrioni incarcerati nell’azoto liquido, non sono visti come esseri di plastica? L’utero in affitto non è utero di plastica?

· Il bambino che nasce da un utero di plastica non è visto anch’esso plastica da vendere e comprare? Manca la verità di natura.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli del Figlio tuo perché non diventino mai esseri di plastica in un mondo di plastica.

· È questa, Madre Santa, la vera integrazione: lasciare la nostra umanità di plastica ed assumere l’umanità della vera natura dell’uomo.

· La vera natura dell’uomo, Madre di Dio, è stata fatta ad immagine e a somiglianza del suo Creatore. È natura che tende al sommo bene.

· Il Sommo Bene si può perseguire e raggiungere, Madre, solo dall’uomo che dallo Spirito Santo viene fatto quotidianamente vero corpo di Gesù.

· Quanti vogliono costruire un cristianesimo senza la Parola vera di Dio, sono in grande errore. Faranno in cristianesimo di sola morte.

· La vita scaturisce dalla Parola di Dio, quella vera, ascoltata e messa in pratica. Dove non c’è la Parola vera di Dio non c’è vita vera.

· Quanti consumano le loro energie per costruire il Dio unico, senza Parola, senza Volto, senza Voce, senza Essenza, lavorano per la morte.

· Questo Dio da loro costruito, fuso come il vitello d’oro, è solo un idolo che darà solo morte. Mai dall’idolatria potrà nascere la vita.

· Il compito dei figli della Chiesa non è quello di costruire un altro Dio. Uno è il Dio vivo e vero: il Padre del Signore nostro Gesù Cristo.

· Ogni figlio della Chiesa deve imitare Gesù. Lui s’è obbligato a mostrare la verità della sua persona e della sua missione ai suoi apostoli.

· Dopo aver chiamato i suoi, rivela loro la sua origine da Dio con una serie di miracoli, ognuno dei quali aggiunge verità sempre più grande.

· Gesù, attraverso i suoi potenti segni, attesta la sua origine da Dio. Da Dio dice la Parola di Dio. Dalla verità di Dio parla della verità.

· Anche la sua missione ha bisogno di essere resa credibile. Il suo messianismo non è la costruzione di un regno di quaggiù come gli altri.

· Non si costruisce il regno di Dio con l’occupazione di popoli e nazioni con la forza, imponendo loro la dura legge della sottomissione.

· La via per l’istaurazione del regno di Dio sulla terra passa per la sua crocifissione, morte e risurrezione. Lui è il messia crocifisso.

· Gesù prova questa verità chiedendo la testimonianza di Elia e di Mosè, ai quali si aggiunge la voce del Padre che attesta per Lui.

· Veramente Gesù sarà consegnato dal suo popolo ai pagani e questi lo crocifiggeranno. È la Croce la via per instaurare il regno sulla terra.

· Oggi, come ieri, come sempre, ogni discepolo di Gesù è obbligato a manifestare la verità del suo essere e della sua missione.

· Il mondo deve essere portato a Dio, al solo Dio Uno e Trino. Al solo Dio si va per mezzo di Cristo. Solo Lui è la via che conduce al Padre.

· È il cristiano la via che conduce a Cristo. Per il cristiano a Cristo. Per Cristo al Padre. Il Padre ha certificato realmente la sua verità.

· Cristo ha attestato realmente la sua verità e la sua missione. Ora spetta al cristiano attestare realmente la sua verità e la sua missione.

· Come manifesterà la verità di se stesso e della sua missione? Mostrando al mondo la sua conformazione perfetta alla Parola di Cristo Gesù.

· Vivendo di Parola per la Parola diviene immagine vivente di Cristo. Attraverso questa immagine il mondo potrà credere in Cristo.

· La Parola vissuta è il segno perenne che il cristiano è di Cristo. È il segno che il Vangelo può essere vissuto, osservato, realizzato.

· Stolto è il cristiano che pensa di attestare Gesù spostando l’asse dalla Parola alla grazia. Si toglie la Parola, si dona la grazia a tutti.

· La grazia è in funzione della Parola. Non si dona la grazia per abolire la Parola. La si dona per rendere credibile e vivibile la Parola.

· Vergine Maria, Madre della Redenzione, rendi ogni discepolo di Gesù vero suo testimone credibile. Lo esige la verità di Cristo.

20 Luglio

· Gesù non è stato mandato come Mediatore, Giudice, Paciere, tra un uomo e un altro uomo. Questa non è la sua missione. Mai potrà esserla.

· Gesù è stato inviato dal Padre per insegnare ad ogni uomo, in ogni momento, qual è la volontà divina da accogliere, osservare, realizzare.

· Il Padre comunica la sua volontà al Figlio, il Figlio la comunica ad ogni uomo. È nella volontà del Padre che la salvezza si compie.

· Il Sacerdote della Nuova Alleanza è ministro della Parola e deve annunziarla, proclamarla, insegnarla, realizzarla nel nome di Cristo Gesù.

· Anche lui non è mediatore tra uomo e uomo, ma Mediatore tra Cristo Gesù e ogni uomo. Lui ascolta la Parola di Gesù, l’annunzia, la predica.

· Lui ascolta la Parola, la insegna perché tutti la possano mettere in pratica. Il presbitero non è mediatore di se stesso con gli uomini.

· Non può agire secondo la sua volontà, i suoi pensieri, il suo cuore, la sua sensibilità. Neanche può agire dai bisogni dell’uomo.

· Lui non è Mediatore tra uomo e uomo. Lui è il Mediatore tra Cristo e ogni uomo. Ad ogni uomo deve comunicare la Parola di Cristo.

· Ad ogni uomo deve dare la volontà di Cristo, il pensiero di Cristo. Per essere Mediatore deve essere il primo obbediente, il primo fedele.

· Non c’è mediazione senza purissima obbedienza, senza perenne ascolto. Cristo Gesù non si interpreta, non si immagina.

· Cristo Gesù non interpretava il Padre. Cristo ascoltava, riferiva, donava, agiva secondo la volontà del Padre, sempre, ogni giorno.

· Nessuna autonomia da parte di Gesù. Nessuna autonomia da parte del Presbitero. Questa verità della missione obbliga in eterno.

· Vergine Maria, Madre della Redenzione, aiuta i Presbiteri del Figlio Tuo ad imparare l’obbedienza a Cristo in ogni sua Parola.
· Quanti vogliono costruire un cristianesimo senza la Parola vera di Dio, sono in grande errore. Faranno un cristianesimo di sola morte.

· La vita scaturisce dalla Parola di Dio, quella vera, ascoltata e messa in pratica. Dove non c’è la Parola vera di Dio non c’è vita vera.

· Quanti consumano le loro energie per costruire il Dio unico, senza Parola, senza Volto, senza Voce, senza Essenza, lavorano per la morte.

· Questo Dio da loro costruito, fuso come il vitello d’oro, è solo un idolo che darà solo morte. Mai dall’idolatria potrà nascere la vita.

· Il compito dei figli della Chiesa non è quello di costruire un altro Dio. Uno è il Dio vivo e vero: il Padre del Signore nostro Gesù Cristo.

· Ogni figlio della Chiesa deve imitare Gesù. Lui s’è obbligato a mostrare la verità della sua persona e della sua missione ai suoi apostoli.

· Dopo aver chiamato i suoi, rivela loro la sua origine da Dio con una serie di miracoli, ognuno dei quali aggiunge verità sempre più grande.

· Gesù, attraverso i suoi potenti segni, attesta la sua origine da Dio. Da Dio dice la Parola di Dio. Dalla verità di Dio parla della verità.

· Anche la sua missione ha bisogno di essere resa credibile. Il suo messianismo non è la costruzione di un regno di quaggiù come gli altri.

· Non si costruisce il regno di Dio con l’occupazione di popoli e nazioni con la forza, imponendo loro la dura legge della sottomissione.

· La via per l’istaurazione del regno di Dio sulla terra passa per la sua crocifissione, morte e risurrezione. Lui è il messia crocifisso.

· Gesù prova questa verità chiedendo la testimonianza di Elia e di Mosè, ai quali si aggiunge la voce del Padre che attesta per Lui.

· Veramente Gesù sarà consegnato dal suo popolo ai pagani e questi lo crocifiggeranno. È la Croce la via per instaurare il regno sulla terra.

· Oggi, come ieri, come sempre, ogni discepolo di Gesù è obbligato a manifestare la verità del suo essere e della sua missione.

· Il mondo deve essere portato a Dio, al solo Dio Uno e Trino. Al solo Dio si va per mezzo di Cristo. Solo Lui è la via che conduce al Padre.

· È il cristiano la via che conduce a Cristo. Per il cristiano a Cristo. Per Cristo al Padre. Il Padre ha certificato realmente la sua verità.

· Cristo ha attestato realmente la sua verità e la sua missione. Ora spetta al cristiano attestare realmente la sua verità e la sua missione.

· Come manifesterà la verità di se stesso e della sua missione? Mostrando al mondo la sua conformazione perfetta alla Parola di Cristo Gesù.

· Vivendo di Parola per la Parola diviene immagine vivente di Cristo. Attraverso questa immagine il mondo potrà credere in Cristo.

· La Parola vissuta è il segno perenne che il cristiano è di Cristo. È il segno che il Vangelo può essere vissuto, osservato, realizzato.

· Stolto è il cristiano che pensa di attestare Gesù spostando l’asse dalla Parola alla grazia. Si toglie la Parola, si dona la grazia a tutti.

· La grazia è in funzione della Parola. Non si dona la grazia per abolire la Parola. La si dona per rendere credibile e vivibile la Parola.

· Vergine Maria, Madre della Redenzione, rendi ogni discepolo di Gesù vero suo testimone credibile. Lo esige la verità di Cristo.

21 Luglio

· La parola dell’uomo è vita ed è morte, è salvezza ed è perdizione, è gioia ed è tristezza, porta alla vita eterna e anche alla morte eterna.

· Fin da quando l’uomo era nel Giardino dell’Eden, la parola è molto più fonte di morte che non di vita, di perdizione e non di salvezza.

· La parola è la più forte, potente fonte di tentazione. Essa è capace di entrare in ogni cuore, in ogni mente portando devastazione, morte.

· Ogni uomo è obbligato per la sua salvezza eterna a proferire solo parole di vita. Di ogni parla di morte sarà chiamato in giudizio.

· Ma anche ogni uomo è obbligato per la sua salvezza eterna a non permettere che alcuna parola di morte entri nel suo cuore, nella sua mente.

· Se la parola cattiva entra e provoca devastazione, turbamento delle relazioni, morte, chi ha permesso che vi entrasse, è responsabile.

· Anche Lui il Signore chiamerà in giudizio. Si è lasciato tentare da parole malvagie, di morte. Si è lasciato trascinare dal male nel male.

· Tutte le stragi, il terrorismo, molti conflitti e guerre, dissapori e contrasti non sono il frutto di parole insipienti, malvagie, cattive?

· Le inimicizie non sono generate da parole senza fondamento? Non nascono da interpretazioni maligne della realtà e degli eventi?

· Si condanna l’esecutore materiale del male. Si lascia liberà di predicare odio all’uomo dalla parola cattiva, malvagia, di menzogna.

· Il predicatore dell’odio sappia che dinanzi a Dio è lui il primo responsabile di ogni morte. A Dio dovrà rendere conto per l’eternità.

· Ognuno può essere un predicatore di odio, camuffando la parola malvagia e maligna, per verità, luce, giustizia, saggezza, bontà.

· Ognuno può essere un maestro di falsità. È sufficiente modificare una sola Parola di Vangelo e si diviene maestri di tenebre e perdizione.

· Nella preghiera si deve chiedere al Signore una sola grazia: che nessuna parola di odio, malvagità, cattiveria entri nel nostro cuore.

· Il Signore concede questa grazia ai suoi fedeli, a quanti vivono nella sua Parola. Chi è fuori della Parola sarà preda della parola falsa.

· Vergine Maria, Madre della Redenzione, proteggici da ogni parola di falsità, odio, menzogna. Non permettere che entri nel nostro cuore.

· Madre Santa, fa’ che dalla bocca dei discepoli di tuo figlio Gesù mai venga una parola che non sia purissima verità e saggezza eterna.

· Gesù Signore è venuto per darci la sua vita e le sue relazioni. Ciò che è Lui, in Lui, con Lui, per Lui, vuole che sia ogni suo discepolo.

· In Lui ci fa veri figli di adozione del Padre suo e ci ricolma del suo Santo Spirito. Possiamo amare in modo vero, come Lui ha amato.

· In Lui, con Lui, per Lui ci dona la sua vita come nostra vita e la sua missione come nostra missione. Possiamo redimere e salvare il mondo.

· Gesù è venuto per fare di noi “un altro se stesso, in se stesso, per se stesso”, costituendoci in lui salvatori e redentori dell’umanità.

· È grande la falsità cristiana quando Cristo viene messo da parte. Se il cristiano mette da parte Cristo è se stesso che mette da parte.

· Se rinnega Cristo, è se stesso che rinnega. Se abolisce Cristo, è se stesso che abolisce come salvatore e redentore dei suoi fratelli.

· Senza Cristo nel suo cuore, spirito e anima costruisce una religione vana. Esclude se stesso dalla verità e dalla essenza della religione.

· Al cristiano oggi serve una purissima fede. È lui oggi nella storia, nel mondo, in mezzo ai suoi fratelli la salvezza di Cristo Gesù.

· Il cristiano potrà vivere questa altissima missione se sarà in Cristo, con Cristo, per Cristo, suo vero sacerdote, vero re, vero profeta.

· È il cristiano oggi in Cristo, per Cristo, con Cristo, “il Cristo di Dio”, il suo Messia, il suo Salvatore, il suo Redentore potente.

· Il mondo oggi sente la mancanza di Cristo ed è smarrito, confuso. Cerca vera salvezza ma non ne trova. Brama redenzione, ma inutilmente.

· Ciò accade perché il cristiano in Cristo, con Cristo, per Lui non è più il “Cristo Dio”, chiamato dal Padre per la salvezza dei fratelli.

· Il mondo ha sempre bisogno del “Cristo di Dio” e “Cristo di Dio” oggi è il cristiano. Di questa fede il cristiano oggi deve riappropriarsi.

· Senza il cristiano, vero Cristo di Dio, il mondo sprofonderà nella barbarie. Sarà consumato dall’idolatria e divorato dall’immoralità.

· La salvezza il Padre l’ha posta tutta nelle mani del Figlio. Il Figlio l’ha posta tutta nelle mani dei discepoli. Questa fede è assente.

· La tentazione oggi spinge il discepolo di Gesù a rinviare tutto in Cristo, tutto in Dio. Chi cade in essa oscura la luce della salvezza.

· Potente, fortissima, quasi invincibile tentazione è la trasformazione della salvezza soprannaturale, in salvezza momentanea, effimera.

· Questa tentazione ci fa occupare del corpo dell’uomo, lasciando che la sua anima e il suo spirito siano asserviti alle tenebre del mondo.

· È anche tentazione abbandonare il proprio ministero e carisma per occuparsi di cose che lo Spirito del Signore non vuole che siano fatte.

· Forse per questo il mondo rifiuta il Crocifisso. Senza il cristiano che gli dona vita, pienezza di vita, rimane solo un simbolo, un ricordo.

· Il ricordo vivo del Crocifisso è il cristiano che si lascia fare dal Padre in Cristo per lo Spirito vero “Cristo di Dio”, vero salvatore.

· Vergine Maria, Madre della Redenzione, aiuta ogni discepolo di Gesù perché diventi memoriale vivente di Lui per la salvezza dell'umanità.

22 Luglio

· Dio, il Figlio di Dio incarnato, annunzia il Padre dal cuore del Padre e dal suo cuore pieno dell’amore del Padre per i fratelli da salvare.

· Potrà il discepolo di Gesù pretendere di annunziare Cristo senza questi due cuori: il cuore del Padre e il cuore di Cristo nel suo cuore?

· Il discepolo nel cuore di Cristo, Cristo nel suo cuore, il cuore di ogni uomo nel suo, assunto come suo cuore per colmarlo di ogni grazia.

· Sempre quando questi due cuori sono divisi, separati, distanti, inconciliabili e inafferrabili, nessuna evangelizzazione potrà compiersi.

· Manca il cuore di Cristo e il cuore dell’uomo. C’è un cuore sterile, vuoto, privo del cuore di Cristo, privo del cuore dell’uomo da salvare.

· Come nel cuore di Cristo avveniva l’incontro tra il cuore del Padre e il cuore dell’uomo, così è nel cuore del discepolo di Gesù.

· È nel cuore del discepolo che deve avvenire l’incontro tra il cuore di Cristo e il cuore dell’uomo da redimere, salvare, portare a Cristo.

· È nel cuore di Cristo che il cuore dell’uomo si incontra con il cuore del Padre. Senza il cuore di Cristo non c’è incontro con il Padre.

· Senza il cuore del discepolo di Gesù non c’è incontro con il cuore di Cristo. Non c’è vera salvezza. Non esiste vera redenzione.

· Manca il cuore del cristiano nel quale deve avvenire l’incontro con il cuore di Cristo, perché si possa incontrare il cuore del Padre.

· Il cristiano non è un annunciatore neutro di una parola di salvezza. Non è un indicatore evangelico che segnala dove si trova Cristo.

· È il cuore del cristiano il luogo dove l’incontro con Cristo avviene. Non vi sono altri luoghi. Dal cuore del cristiano al cuore di Cristo.

· Nessun incontro potrà avvenire se nel cuore del cristiano non vi abita tutto il cuore di Cristo nella potenza del Suo Santo Spirito.

· Cristo Gesù deve essere nel cuore del cristiano, nella sua mente, nei suoi pensieri. Deve essere anche nei suoi occhi, nelle sue mani.

· Deve essere nel suo spirito, la sua anima, il suo corpo. Il cuore di Cristo è il cuore del cristiano e il suo cuore è il cuore di Cristo.

· Il cristiano può parlare di Cristo perché “Cristo lo ha fatto Cristo, lo ha trasformato in Lui, lo ha fatto sua immagine vivente”.

· Cristo lo ha fatto suo veicolo perfetto, veicolo del suo cuore e della sua anima”. È dalla conformazione a Cristo che si annunzia Cristo.

· Perché il cristiano annunzia Cristo? Perché l’uomo sia in comunione con lui. Perché deve essere in comunione con lui?

· Perché lui è il veicolo che porta a Cristo. L’altro entra nel cuore del cristiano, entrando nella sua fede attraverso la Parola annunziata.

· Verità immutabile nei secoli: dal cuore del cristiano, al cuore di Cristo, al cuore del Padre. Se il cristiano fallisce, tutto fallisce.

· Vergine Maria, Madre della Redenzione, fa che il cuore di Cristo sia il cuore di ogni cristiano perché è in esso che Cristo va incontrato.

· Dedicare la mente e il cuore allo studio della Scrittura Santa è opera obbligatoria per ogni ministro della Parola del Signore.

· Un ministro della Parola che non si dedica a quest’attività, passerà dall’annunzio della Parola di Dio alla predicazione di parole umane.

· Quando questo accadrà, dalla purezza della religione si scadrà in una religione di vanità e di idolatria che si consumerà nell’immoralità.

· La meditazione nello Spirito Santo della Parola è obbligatoria per ogni persona che in qualche modo ha relazione con il dono della Parola.

· È un vuoto predicatore, annunciatore, testimone, maestro o teologo della Parola chi la dona senza prima averla meditata nel suo cuore.

· Prima che dedicarsi allo studio, alla meditazione o riflessione vi è una attività del cuore e della mente: l’ascolto della Parola di Dio.

· Il Signore parla molte volte in diversi modi. Al Signore che parla, che dona la sua Parola, che fa udire la sua voce, si deve ogni ascolto.

· Può parlare di Dio chi ascolta Dio. Chi non lo ascolta, mai potrà parlare di Lui. Non lo conosce. Non sa chi Egli sia. Vive nell’ignoranza.

· Ne parlerà al più per sentito dire. Ma parlerà sempre da estraneo, da straniero. L’ascolto è la via della scienza e della conoscenza di Dio.

· Ogni uomo di Dio, ogni suo ministro, deve parlare secondo la verità di Dio e secondo la verità di Dio rispondere a chi lo interroga.

· Chi non ascolta il Signore non parlerà mai dalla verità di Dio e neanche risponderà secondo la verità di Dio. Parlerà dal suo cuore.

· Gesù è in perenne ascolto del Padre. Parla secondo il cuore del Padre. Risponde secondo il cuore del Padre.

· I profeti, quelli veri, sono in ascolto di Dio, parlano secondo Dio, rispondono secondo Dio. Dicono le parole di Dio ad ogni uomo.

· Il falso profeta parla dal suo cuore, risponde secondo il suo cuore. Il falso profeta non conosce il Signore, perché non lo ascolta.

· Non vi è relazione tra uomo e uomo che non sia dall’ascolto e dalla risposta. Solo chi ascolta Dio parlerà e risponderà secondo Dio.

· Chi scolta Dio parlerà e risponderà con parola di salvezza. Chi non lo ascolta, parlerà e risponderà con parole umane frutto del suo cuore.

· Chi vuole dire la Parola del Signore secondo verità si deve accostare ad essa con la verità del cuore e della mente.

· Quando cuore e mente sono nella verità della Parola? Quando si osservano con rettitudine di coscienza i Comandamenti della Legge di Dio.

· Dal peccato, nel peccato, non ci si può accostare alla Parola. Si manca degli strumenti idonei per la sua retta comprensione.

· Questa regola primaria e fondamentale ci rivela che molto dibattito teologico è falso perché cuore e mente sono fuori dei Comandamenti.

· Se questa legge vale per la teologia, che ne sarà dei discorsi umani, dei dibattiti umani, delle parole umane?

· Qui vi è solo la carne che difende le opere della carne, il male che difende il male, il peccato che giustifica il peccato.

· La verità è della mente se è del corpo ed è del corpo quando esso è nei Comandamenti, in tutti i Comandamenti del Signore.

· Vergine Maria, Madre della Redenzione, facci abitare nei Comandamenti del Signore e nella Parola del Figlio suo.

· Madre Santa, è questa la sola modalità per annunziare la verità, la carità, la misericordia, la giustizia, la santità secondo il Vangelo.

· Non permettere, Madre di Dio, che il nostro corpo si installi nei peccati. È il disastro per noi e per quanti sono dalla nostra Parola.

23 Luglio

· La Scrittura – il Vangelo è Scrittura – è Parola eterna del Dio Vivente. Parola immutabile. Parola che rivela la verità di Dio e dell’uomo.

· Il Vangelo e tutta la Scrittura deve essere trasformato in Parola del Dio vivente. Parola che oggi parla ai cuori, li converte e li salva.

· Come lo Spirito Santo ha trasformato la Parola di Dio in Scrittura, così e sempre lo Spirito di Dio deve trasformare la Scrittura in Parola.

· Per questo ogni ministro della Parola, ogni altra persona che vive di relazione con la Scrittura, deve essere pieno di Spirito Santo.

· È lo Spirito Santo nell’uomo che trasforma la Parola in Scrittura ed è lo Spirito Santo che trasforma nell’uomo la Scrittura in Parola.

· Nulla il Signore opera senza il suo Spirito Santo non solo nella creazione ma anche in se stesso. Tutto è per lo Spirito, con lo Spirito.

· Nella salvezza tutto il Signore opera con lo Santo Spirito. È per Lui che trasforma la Parola in Scrittura e la Scrittura in Parola di vita.

· È lo Spirito Santo la vita di Dio in ogni cosa. Senza lo Spirito di Dio la Scrittura rimarrà una pietra, un libro sigillato, senza Parola.

· Senza lo Spirito del Signore mai un solo cuore potrà ascoltare la voce di Dio che parla attraverso di essa, in essa, con essa.

· Lo Spirito porta la voce di Dio nel cuore e il cuore nella voce di Dio e con la voce di Dio lo porta nella verità di Dio. Lo converte.

· Tutto è solo frutto ed opera dello Spirito Santo nell’uomo. Nulla è più necessario all’uomo dello Spirito Santo che è lo Spirito di Cristo.

· Vergine Maria, Madre della Redenzione, aiutaci a trasformare nello Spirito Santo il Vangelo in Parola di Gesù per la salvezza dei cuori.

· Essere cristiani battezzati, cresimati, diaconi, presbiteri, vescovi, arcivescovi, cardinali, papi, non è questo uno stato di salvezza.

· Neanche è stato di salvezza essere religiosi, religiose, consacrati e consacrate. Lo stato è via particolare, personale da percorrere.

· La via può essere percorsa o non percorsa, su di essa si può rimanere o non rimanere, si può progredire o anche retrocedere.

· Guai ad identificare la via verso la salvezza eterna con la salvezza eterna. Questa identificazione è sinonimo di perdizione eterna.

· Il patto di Gesù è chiaro. Lui ci dona la salvezza eterna, il suo Paradiso, la sua vita beata ad una sola condizione: che testimoniamo Lui.

· La perseveranza non nello stato “religioso, ministeriale, carismatico”. Essa nella testimonianza da rendere alla sua Persona sempre.

· Gesù testimoniò il Padre terminando la sua vita terrena sulla croce. Il Padre lo innalzò alla gloria della risurrezione nell’alto dei cieli.

· Come il Padre ha costituito Gesù Signore e Giudice dei vivi e dei morti, così Lui ci farà sedere alla sia destra, nel suo regno di gloria.

· Gesù ci darà un posto di beatitudine nel suo Paradiso, se noi testimoniamo non una vita moralmente perfetta, ma che Lui è il Signore.

· La perseveranza è nella testimonianza di Cristo come il solo Signore della nostra vita. Questo è il patto e secondo questo patto lui agirà.

· Il cristiano è il Confessore, il Martire, il Testimone, il Difensore, l’Avvocato dell’unicità di Cristo Gesù come Redentore dell’umanità.

· Il cristiano è ordinato, finalizzato, orientato a Cristo Signore e solo a Lui. A lui non è stato affidato altro mandato, altra missione.

· Il cristiano deve annunziare Cristo, parlare di Cristo, predicare Cristo, ammaestrare su Cristo, sulla sua essenza e sulla sua Parola.

· Deve gridare al mondo intero la verità e la volontà di Cristo. Lui è il Professore, il Maestro, il Dottore, lo Specialista di Cristo Gesù.

· Il cristiano deve parlare di Cristo in modo perfetto, pieno, senza alcuna falsità, ambiguità, parzialità, alterazione del suo mistero.

· Il cristiano sarà l’Avvocato di Cristo sulla terra e Gesù sarà il suo Avvocato nei cieli presso il Padre suo. Conoscenza per conoscenza.

· Il cristiano conoscerà Cristo dinanzi agli uomini. Cristo conoscerà il suo discepolo dinanzi al Padre suo che è nei cieli, per l’eternità.

· Il patto è questo. Non ve ne sono altri. Il cristiano dovrà testimoniare che non vi sono per Lui altre parole di vita. Solo quella di Gesù.

· Vergine Maria, Madre della Redenzione, fateci entrare nella verità del Patto. Oggi esso è stato annullato, cancellato, abolito dall’uomo.

24 Luglio

· L’uomo è in sé arrogante, prepotente, superbo, concupiscente, avaro, pieno di odio e di inimicizie, operatore di iniquità, ricco di miseria.

· Gesù si differenzia da filosofi, pensatori, psicologi, antropologi, fondatori di religione. Lui è venuto a creare l’uomo nuovo, vero, santo.

· Costoro dicono come l’uomo dovrebbe essere secondo il loro pensiero e immaginazione, a volte buona, spesso meno buona, sovente pessima.

· Gesù non è venuto per ammaestrare l’uomo sulla sua umanità. Lui si è fatto vero uomo per mostrare ad ogni uomo come si vive da vero uomo.

· Si è fatto vero uomo per creare l’uomo nuovo, attraverso il suo Santo Spirito. Mostrare il vero uomo e crearlo sono in lui una cosa sola.

· Sul Monte della Beatitudini Gesù rivela ai discepoli quale è il suo progetto di uomo. Sul Monte Golgota versa il suo Spirito per crealo.

· Gesù dona Spirito e sangue al Padre. Il Padre può per mezzo dello Spirito, grazie al sangue di Cristo Gesù, creare l’uomo nuovo.

· Gesù è vera vita da uomo nuovo. È vero dono della nuova creazione ad ogni uomo che crede nel suo nome, abbracciando la sua Parola.

· Le Beatitudini dicono l’uomo nuovo, non lo fanno. Il Vangelo ci dice come vive un uomo nuovo. Ma neanche il Vangelo lo fa.

· Se le Beatitudini facessero l’uomo nuovo, Gesù sarebbe solo un Maestro, un Professore, un Grande Antropologo. Ma Gesù non è solo il Maestro.

· Gesù è anche il Creatore. O meglio, non è Lui il Creatore, perché Creatore è solo il Padre. Il Padre crea per mezzo di Cristo.

· Cristo Gesù offre al Padre la “materia” con la quale creare l’uomo. Gli offre il sangue e l’acqua. Glieli offre dalla Croce, sulla Croce.

· Il Padre prende il sangue di Cristo, lo impasta con lo Spirito Santo, l’uno e l’altro usciti dal suo costato squarciato sulla Croce.

· Quanto ha fatto Cristo Gesù, ora deve farlo il suo Corpo, la sua Chiesa. La Chiesa non è solo Maestra in umanità. Guai se fosse solo questo.

· Essa non deve solo mostrare agli uomini come vive l’uomo nuovo. Essa sempre deve dare al Padre la “materia”, il suo sangue e il suo Spirito.

· Deve dare la “materia” perché il Padre possa creare l’uomo nuovo. Senza la materia il Padre non crea e si rimane nella vecchia umanità.

· È necessario che ogni credente in Cristo metta ogni impegno prima di tutto per mostrare ad ogni uomo come si vive da vero uomo nuovo.

· Il cristiano, vivendo nella novità di Cristo, si deve giungere alla perfetta maturità in Cristo, liberando il suo corpo da ogni venialità.

· Come Cristo, ma sempre in Lui e per Lui, con Lui e da Lui, dal suo corpo, lui deve offrire al Padre la “materia” per la nuova creazione.

· Se oggi vi sono pochi uomini nuovi, è segno che si dona al Padre poca “materia”, poco sangue e poco Spirito Santo. Il Padre non può creare.

· Senza questa “materia prima” il Padre non potrà mai creare l’uomo nuovo e l’uomo vecchio rimane nella sua vecchia natura di peccato.

· Avanza con cammino sempre più svelto verso la totale perdizione di se stesso. L’uomo vecchio sa solo distruggersi, annientarsi, eliminarsi.

· Oggi questa vecchiaia di peccato si è ulteriormente invecchiata in un processo irreversibile di morte. Non si vuole Cristo. Lo si nega.

· Rinnegando, abolendo, togliendo Cristo, è il disastro. L’uomo vecchio prende il sopravvento e diviene un maestro esperto solo in morte.

· Madre Santa, aiutaci. Vogliamo lasciarci creare a Dio in Cristo nuove creature, per essere materia di altre creazioni di uomini nuovi.

· La missione del cristiano è un dialogo, necessariamente fondato su un’offerta infinitamente superiore a tutto ciò che l’altro è e possiede.

· L’offerta deve essere resa credibile con la verità, grazia, potenza di Spirito Santo che sono nel nostro cuore e illuminano la nostra vita.

· Il dialogo non è fatto per difendere posizioni acquisite negli anni e neanche per cedere verità che sono essenza della nostra stessa fede.

· Non si può svilire Cristo, rinnegarlo, venderlo, dimezzarlo, spogliarlo della sua essenza di carità e verità. Questo è un falso dialogo.

· Questo è vero suicidio spirituale della persona che compie un tale obbrobrio contro Gesù Signore, essendo Cristo e lui una cosa sola.

· Un battezzato è corpo di Cristo, un cresimato è suo testimone, un diacono è la sua vivente, visibile carità materiale e spirituale.

· Un presbitero è amministratore della grazia e ministro della Parola di Cristo. È persona che nel nome di Cristo nutre il mondo di Cristo.

· Un vescovo ha ricevuto la pienezza della conformazione a Cristo. Lui è lo Sposo della Chiesa, che deve amare con il dono del suo sangue.

· Un papa è il pastore della Chiesa universale, il fondamento visibile della sua unità, il custode supremo e garante della verità di Cristo.

· Un papa è il Vicario di Cristo. Per Lui Cristo pasce pecore e agnelli con la verità e la carità che in Lui sono verità e carità del Padre.

· Se la persona dimentica la sua relazione con Cristo, si sveste di ciò che è Cristo in Lui e Lui per Cristo, non c’è più vera missione.

· Il dialogo sarà fondato sul tradimento e la svendita della verità e della grazia, che sono non solo di Cristo, ma della stessa Chiesa.

· Il corpo di Cristo dovrà lavorare per il corpo di Cristo. Senza Cristo perché svenduto, anche il corpo di Cristo, la Chiesa viene svenduta.

· Senza il vero Cristo in me, tutto ciò che da me dipende sarà senza il vero Cristo. Gesù per testimoniare la sua verità fu crocifisso.

· La verità di Cristo è verità di Dio. È verità della Chiesa. È verità dell’uomo. Ogni discepolo di Cristo è verità di Cristo nella storia.

· Se Cristo è il cuore di Dio, il cuore della Chiesa e del mondo, il cuore del tempo e dell’eternità, può il discepolo essere senza cuore.

· Ogni discepolo è obbligato a confessare Cristo secondo la sua specifica, particolare, personale, sacramentale relazione con Gesù Signore.

· Battezzato, cresimato, diacono, presbitero, vescovo, papa non hanno la stessa relazione con Cristo e di conseguenza neanche con la Chiesa.

· Papa, vescovo, presbitero, diacono, cresimato, battezzato non sono tali nella Chiesa per la Chiesa, sono tali nel mondo per il mondo sempre.

· Non sono tali per la religione cristiana. Sono tali dinanzi ad ogni religione. Il cristiano possiede una sua cristica identità da mostrare.

· Se i sacramenti sono verità di essenza per la Chiesa, il dialogo andrà in un senso. Se sono verità accidentali, il dialogo sarà altra cosa.

· La verità essenziale per la Chiesa è anche verità essenziale per il mondo. La verità accidentale per la Chiesa lo è anche per il mondo.

· L’Apostolicità nella forma gerarchia è verità essenziale o accidentale? Primaria o secondaria? Frutto della storia o del cuore di Cristo?

· Oggi sembra essere divenuto tutto accidentale, secondario: Cristo, Chiesa, Sacramenti, Vangelo, Rivelazione, Verità, Comandamenti, Grazia.

· Maria, Madre di Dio, aiuta i discepoli di Gesù a credere nella loro verità particolare, sacramentale. Da essa tutto inizia e per essa si compie.

25 Luglio

· L’uomo è essere in relazione. La relazione è la sua essenza. È per lui obbligo di natura vivere con gli altri solo relazioni di verità.

· Nelle relazioni di verità è la vita. In quelle d falsità è la morte. Cercare la verità è per l’uomo obbligo di natura, non di religione.

· Qual è la verità di ogni relazione dell’uomo con il suo Creatore, con le altre creature, con gli altri uomini, con le cose della terra?

· Qual è la verità anche con i propri pensieri e i desideri del cuore? Anima, spirito, corpo dell’uomo son obbligati alla verità.

· Ogni relazione, con ogni essere esistente, nel tempo, in vista dell’eternità, è stabilita, definita, determinata, voluta, dettata da Dio.

· All’uomo non è data alcuna facoltà di stabilire le leggi delle relazioni. Con nessun essere esistente. Tutto è dalla Legge di Dio.

· Quando un solo uomo esce dall’ordine stabilito da Dio, il mondo intero entra in un disordine che non può essere più riparato.

· Ma oggi vi è una sola persona che crede in questa verità? Non modifichiamo noi tutti, ogni giorno, le regole divine delle relazioni?

· Quando noi chiediamo a Dio la pace, ma rimanendo fuori della sua Legge, non modifichiamo le relazioni stabilite da Dio per la pace?

· Non chiediamo a Dio che esca dalla Legge stabilita fin dall’eternità per noi? Non gli domandiamo che stabilisca relazioni senza verità?

· Chi si pone fuori dei Dieci Comandamenti, si colloca fuori della verità eterna delle relazioni. Non lavora per la vita, ma per la morte.

· Anche le relazioni tra i figli della Chiesa sono tutte governate dalla Sapienza Eterna del Vangelo, della Parola, della divina verità.

· Chi vive una sola relazione fuori del Vangelo, della divina verità, è operatore di morte, non di vita. La vita è dalla verità del Vangelo.

· Anche con il proprio ministero, il carisma personale, la missione ricevuta, la legge della relazione viene solo dallo Spirito Santo.

· Ognuno è obbligato non solo per rapporto a Dio ma anche nei riguardi di ogni uomo a stabilire la più alta relazione di verità con se stesso.

· Un presbitero o altro ministro senza relazione di purissima verità con se stesso, non è ministro di vita, ma di morte e grande ingiustizia.

· Persa la relazione con la propria verità, si diviene operatori di iniquità. Si agisce dalla falsità di se stessi, si lavora per dare morte.

· È questo il male del mondo: si è cancellata la relazione con la verità eterna. Ognuno si dona le leggi delle relazioni, ma nella falsità.

· Oggi questo male è aumentato a dismisura ed è anche incontrollabile: ognuno si è fatto dio di se stesso e degli altri, datore però di morte.

· Vergine Maria, Madre della Redenzione, convinci tutti i discepoli di Gesù che vi è una sola relazione vera: quella che nasce dal Vangelo.

· Gesù chiede ad ogni suo discepolo che si mostri perfetto in ogni cosa: nell’amore, nella carità, nella compassione, nella giustizia.

· Il discepolo è chiamato ad essere perfetto nella pietà, nella verità, nella fede, nella speranza. La perfezione deve essere in ogni virtù.

· Chi vede il discepolo deve vedere Cristo in lui, perché venga attratto dal Cristo che vive e in lui si manifesta e rivela per mezzo di lui.

· Come Cristo Gesù nell’amore è senza misura, così anche il cristiano deve essere senza misura. Gesù ha dato la vita per la nostra redenzione.

· A Cristo Gesù il cristiano dona la vita per la redenzione dei suoi fratelli. Chi misura senza misura anche a lui sarà misurato senza misura.

· Nel dono senza misura la benedizione di Dio si riverserà per l’eternità su di lui. Misericordia per misericordia, elemosina per elemosina.

· Pietà per pietà, compassione per compassione, dono per dono, ascolto per ascolto, preghiera per preghiera, richiesta per richiesta.

· Se noi in ogni cosa agiamo senza misura nell’amore verso i fratelli, anche il Signore agirà con noi senza misura nei suoi doni eterni.

· Questa regola divina ed eterna oggi è in grande sofferenza. Anzi è come cancellata, abolita, annullata, radiata dalla mente del cristiano.

· Stiamo costruendo una religione cristiana senza né Antico e né Nuovo Testamento come unica e sola regola e norma della verità e della fede.

· Quando manca la verità, la fede nella verità, l’obbedienza alla verità della fede, siamo adoratori di un falso Dio e di un falso Cristo.

· Se siamo adoratori di un falso di Dio e di un falso Cristo, necessariamente siamo falsi cristiani che servono in modo falsi i loro fratelli.

· Costruendo e servendo una religione cristiana falsa nei principi di fede, perché falsa nella verità della fede, tutto diviene falso.

· Ponendoci fuori della verità che viene dalla Parola, ogni relazione sia con la grazia che con i ministri della Parola diviene falsa.

· Ma anche la relazione con se stessi è falsa. Mancando la verità primaria sparisce anche ogni altra verità secondaria. È la Babele religiosa.

· Se il principio su cui si fondano le conclusioni è falso, false sono le conclusioni. È triste fondare una religione su conclusioni false.

· Posti nella verità principi e conclusioni, solo allora si può pensare ad una pastorale che porti le anime nella verità nutrendole di grazia.

· Se la grazia è finalizzata alla creazione della verità nel cuore, nella mente, nei pensieri, nel corpo dell’uomo: abbiamo una pastorale.

· Se invece la grazia e la verità camminano su due vie parallele, abbiamo un altro tipo di pastorale. Manca una, resta l’altra.

· Se poi la grazia è indipendente dalla verità, allora la pastorale anche in questo caso sarà differente. L’una può vivere senza l’altra.

· Vergine Maria, Madre della Redenzione, inondaci con la divina ed eterna verità di Cristo Gesù. Serviremo Dio e l’uomo in spirito e verità.

26 Luglio

· La verità di Cristo Gesù è dalla verità di tutte profezie. È in esse che è rivelata la volontà di Dio in ordine alla salvezza dell’uomo.

· In Cristo non solo vi è tutta la verità di Dio, vi è anche tutta la verità dell’uomo. È Gesù, in Lui e per Lui, la verità di Dio e dell’uomo.

· Il vero Dio e il vero uomo è solo in Cristo che si potranno attingere. Introdotta una falsità su Cristo, l’universo perde la sua verità.

· Un falso Cristo ci fa adoratori di un falso Dio. Ci fa vivere anche con un falso uomo. Il vero servizio all’uomo è dalla verità di Cristo.

· Essendo noi falsi, sempre annunzieremo falsamente Dio e falsamente serviremo l’uomo, condannandolo per l’eternità alla menzogna.

· È Cristo Gesù la verità dalla quale ogni altra verità trova il suo fondamento. È nostro obbligo conoscere Cristo per conoscere Dio e l’uomo.

· La conoscenza piena, sempre aggiornata, solo lo Spirito Santo la può infondere nel cuore. Allo Spirito essa va chiesta senza interruzione.

· Se dico che la morte di Cristo non è vero sacrificio espiatorio, faccio di Lui un bugiardo, uno che inganna l’umanità e anche il vero Dio.

· La sua vita "è data in riscatto per molti, tutti". “Questo è il mio corpo offerto in sacrificio per voi”. Il sacrificio è quello espiatorio.

· Il suo è vero sacrificio espiatorio, vero olocausto, vero sacrificio di comunione, vero sacrificio per la stipula della nuova alleanza.

· La sua sofferenza non è pura solidarietà con la nostra sofferenza e neanche condivisione. La sua è sofferenza per sostituzione, assunzione.

· Lui ha preso su di sé il peccato del mondo per espiarlo, toglierlo. È per il suo sacrificio che noi siamo redenti, giustificati, salvati.

· Se dico che Cristo Gesù non è il Mediatore unico tra Dio e gli uomini, faccio del Vangelo un libro umano come tutti gli altri libri umani.

· Invece Gesù è il solo Mediatore tra Dio e l’umanità non solo nella verità, nella luce, nella giustizia, ma anche nella grazia e nella pace.

· Se dico che Gesù è uguale agli altri fondatori di religione, faccio dello Spirito Santo un bugiardo, un ingannatore degli uomini.

· È lo Spirito che attesta che in nessun altro vi è salvezza, se non nel nome di Gesù Cristo il Nazareno. Il solo nome che salva è il suo.

· Se dico che il Dio da adorare è il Dio unico uguale a quello degli altri, escludo Cristo dal mistero della vera salvezza e redenzione.

· Escludendo Cristo, all’istante si esclude la Chiesa, i suoi sacramenti, il suo ministero sacro, compresa la successione apostolica.

· Papa, Vescovi, Presbiteri, Diaconi a nulla servono. Essi sono tutti ministri di Cristo Gesù, tutti agenti ed operanti nel nome di Cristo.

· Subito nego anche l’esistenza dello Spirito Santo. Ma se nego lo Spirito Santo, cancello come Libro di Dio tutta la Scrittura. Cosa rimane?

· Tutti i sostenitori e assertori di questo Dio unico si guardano bene dall’indicare il Libro Sacro che ci manifesta la sua volontà e verità.

· Il Dio unico è il frutto dell’idiozia dei cristiani, della perdita della loro fede e dell’incapacità di convertire un solo cuore a Cristo.

· È frutto della nostra vergogna di testimoniare l’unicità della mediazione di Cristo nel dono della verità, della grazia, della redenzione.

· Ogni falsità introdotta su Cristo diviene falsità cosmica, eterna, divina, umana, falsità della storia e dell’eternità, di Dio e gli uomini.

· Vergine Maria, Madre della Redenzione, convinci i cristiani che tutto è dalla verità di Cristo. Senza Cristo essi sono esseri inutili.

· La mediazione universale di Cristo Gesù è verità essenziale. È verità di Dio e dell’uomo, del tempo e dell’eternità, piena, senza limiti.

· Essa si estende a tutta la storia, in ogni suo momento, abbraccia l’eternità beata. Nulla avviene se non in Cristo, con Cristo, per Cristo.

· Il Vangelo secondo Giovanni così annunzia la mediazione universale di Cristo Gesù: Lui è la scala che dalla terra giunge fino al cielo.

· È la vite vera che dona linfa ad ogni tralcio, il costato forato che per sempre versa il sangue e l’acqua. Il Datore dello Spirito Santo.

· È La via, la verità, la vita. Tutto il Vangelo secondo Giovanni è un canto dello Spirito Santo alla Mediazione universale di Cristo Gesù.

· Lo Spirito del Signore ci rivela che essa è prima del tempo, nel tempo, dopo il tempo. È Lui il solo ed unico Mediatore tra Dio e l’umanità.

· Gesù è il Mediatore di ogni cosa: carità, misericordia, verità, giustizia, pace, riconciliazione, perdono. La vita è per Lui e in Lui.

· Nulla Dio ha mai fatto e mai farà senza il Figlio suo. L’universo è stato creato per mezzo di Lui e sarà salvato e redento per mezzo di Lui.

· Oggi Gesù Signore esercita la sua mediazione universale nella salvezza per mezzo della sua Chiesa una, santa, cattolica, apostolica.

· La Chiesa è lo strumento necessario per il dono della sua grazia e verità. Dove la Chiesa non opera, Cristo non opera. Manca la mediazione.

· Se il presbitero non consacra, l’umanità manca del corpo di Cristo. È privata del pane della vita. È condannata alla carestia spirituale.

· Se il Papa non vigila sulla purezza della fede e della sana dottrina, le porte degli inferi afferrano i cristiani e li portano nell’errore.

· Forse la Chiesa ancora non lo ha compreso o non vuole comprenderlo. Cristo Gesù ha posto la salvezza del mondo nella sua mediazione.

· Essa è la via, la scala attraverso la quale ogni uomo dovrà giungere a Cristo. Sarà poi Cristo a far giungere i figli della Chiesa al Padre.

· Nessun uomo potrà saltare la Chiesa. La Chiesa non può saltare Cristo. Per la Chiesa a Cristo, per Cristo al Padre, ieri, oggi, sempre.

· La stoltezza e l’insipienza dei cristiani sono profonde e abissali come l’inferno. Non vi è stoltezza o insipienza più grande.

· È il sale che è divenuto insipido. Non è possibile neanche immaginare che Cristo possa essere messo da parte, dimenticato, sostituito.

· Come può uno che è da Cristo e per Cristo, in Cristo e con Cristo, pensare di presentarsi come persona non da Cristo e non per Cristo?

· Da Cristo e per Cristo, in Cristo e con Cristo, Corpo di Cristo è il papa, i vescovi, i presbiteri, i diaconi, cresimati e battezzati.

· O ricollochiamo Cristo al centro del nostro cuore, o siamo miseramente perduti. Perduto è anche il mondo che è privato del suo Salvatore.

· Vergine Maria, Madre della Redenzione, aiutaci a rimettere Cristo là dove il Padre lo ha collocato: al centro del mondo e della storia.

27 Luglio

· Conoscere il vero Cristo Gesù nella sua persona e missione non è questione di cristologia, né di ecclesiologia e neanche di antropologia.

· È questione di sola purissima teologia. Si deve partire dall’eternità senza tempo, prima del tempo e della stessa creazione dell’uomo.

· In questo ci aiuta san Paolo. Lui ci rivela che tutto è stato fatto per Cristo e in vista di Lui. Nulla è stato fatto senza di Lui.

· San Giovanni aggiunge, completando, che Gesù è il Figlio Unigenito del Padre che si è fatto uomo per darci la grazia e la verità del Padre.

· È il Padre che ha costituito il suo Figlio Unigenito cuore del suo cuore, cuore del suo mistero trinitario, cuore della sua vita eterna.

· È il Padre che ha stabilito dall’eternità che il suo Figlio Unigenito sia il cuore dell’universo visibile e invisibile, dell’umanità intera.

· È il Padre che stabilito Cristo Gesù come suo mediatore universale in ogni cosa. Nulla dal suo cuore passa nel cuore dell’uomo senza Cristo.

· Dal cuore del Padre al cuore di Cristo, dal cuore di Cristo al cuore di ogni uomo. Senza il cuore di Cristo non c’è comunione con il Padre.

· È il Padre che ha costituito Cristo cuore della sua Chiesa. La Chiesa, cuore di Cristo nel mondo deve portare ogni uomo nel cuore di Cristo.

· Dal cuore della Chiesa al cuore di Cristo, dal cuore di Cristo al cuore del Padre. Senza il cuore della Chiesa si è senza il cuore di Gesù.

· Non è il cristiano, non è la Chiesa che ha posto Cristo come cuore della creazione, della redenzione, della salvezza, ma il Padre.

· Se il cristiano vuole essere cristiano, se la Chiesa vuole essere Chiesa, devono obbedire al Padre e porre Cristo al centro del loro cuore.

· Il cristiano e la Chiesa devono dare Cristo Gesù ad ogni uomo perché sia il suo vero cuore, secondo lo statuto eterno del Padre celeste.

· Se il cristiano, la Chiesa, non danno Cristo ad ogni uomo, Cristo come suo vero cuore, sua vera vita, sono disobbedienti alla loro missione.

· Si può anche ricoprire l’uomo di diamanti e di ogni ricchezza, si sappia però che si è abbellitori di cadaveri. È Cristo la vita dell’uomo.

· Questo ha stabilito il Padre dall’eternità: che Cristo sia il cuore di ogni uomo. Per questo cuore la vita di Dio diviene vita dell’uomo.

· Oggi vi è una falsa ecclesiologia, falsa cristologia, falsa antropologia perché vi è una falsa teologia. Tutto è dalla verità di Dio.

· Dalla falsa teologia anche la morale diviene falsa. Nulla rimane nella verità. Manca nel cuore la più pura verità del Signore e Creatore.

· La missione della Chiesa è una sola: mettere tutta se stessa a servizio del decreto eterno del Padre per dargli perfetta realizzazione.

· Altre missioni non le sono state donate. Da non confondere l’obbligo di vivere essa stessa tutta la Parola con la missione ricevuta.

· La misericordia non è la missione della Chiesa. È l’obbligo di vivere la Parola per entrare essa stessa nella vita eterna nel Paradiso.

· Vivere la Parola è l’opera per la sua salvezza. Vivere la missione è lavorare per la salvezza del mondo: ponendo Cristo nel cuore di tutti.

· Vivere la Parola è obbligo di tutti e la Parola è per tutti uguale. La missione invece è personale, specifica per ogni singolo cristiano.

· La missione è manifestare, annunciare, predicare, dare Cristo, cuore dell’uomo, secondo lo statuto eterno decretato dal Padre.

· Vergine Maria, Madre della Redenzione, aiutaci a separare misericordia come vita nella Parola e missione come dono di Cristo ai cuori.

· “Dio infatti ha tanto amato il mondo da dare il Figlio unigenito, perché chiunque crede in lui non vada perduto, ma abbia la vita eterna”.

· Gesù, vero Profeta, ci svela quanto è grande, immenso il cuore di Dio. Sacrifica il Figlio suo su una Croce per amore della sua creatura.

· Dopo questa rivelazione, offende gravissimamente Dio, chi in suo nome uccide anche un solo uomo. Dio all’uomo dona la vita, non la toglie.

· Ma Gesù, vero Profeta, rivela anche la fonte di una così grave aberrazione religiosa: dal cuore degli uomini, escono i propositi di male.

· Dal cuore escono: impurità, furti, omicidi, adultèri, avidità, malvagità, inganno, dissolutezza, invidia, calunnia, superbia, stoltezza.

· Tutte queste cose che escono dal cuore, sono veri strumenti di morte. Se non è morte fisica è morte spirituale o sociale o economica.

· Ma il cuore pieno di queste cose non si ferma a queste cose, ne creerà di nuove con molto più veleno di morte, distruzione, devastazione.

· Nelle nostre città civili non si uccide per diritto, per legge? Non si distrugge la famiglia per legge, per diritto? Non si ruba per legge?

· Nelle nostre città civili non si sta distruggendo la stessa natura umana per legge, per diritto? Non si è trasformato lo stesso matrimonio?

· Il matrimonio di vita oggi per legge non è stato costituito matrimonio di morte? Per legge tutto è consentito, anche abomini e nefandezze.

· Anche l’odio ha le sue legge. Sono però leggi rozze, incivili, irreligiose. Sono leggi di stragi evidenti. Le nostri di stragi invisibili.

· Suscita scalpore universale un prete sgozzato mentre celebra la Santa Messa. Tutto il mondo si indigna, rimane senza parola, ammutolisce.

· L’odio è visibile e gli effetti eclatanti. Sei milioni di omicidi invisibili per legge in Italia non fanno scalpore, non c’è indignazione.

· È un odio legalizzato, legiferato, non è praticato in una Chiesa, ma in strutture bene attrezzate, confortevoli, con tanto di assistenza.

· Un prete è consacrato al martirio. Lo ha scelto liberamente il giorno in cui si è conformato a Cristo. È la sua fine verso la gloria eterna.

· “Hanno perseguitato me, perseguiteranno anche voi. Anzi verranno giorni nei quali chi vi ucciderà penserà di rendere gloria a Dio”.

· I nostri morti per legge non hanno fatto alcuna libera scelta di martirio. Il gender non forse condanna alla morte della natura dell’uomo?

· Eppure tutti i Parlamenti si stanno adoperando con sottile scaltrezza e sofisticati inganni a promulgare questi leggi di morte invisibile.

· Quasi tutte le nostre leggi di civiltà sono leggi di morte. Per diritto dell’uomo contro ogni diritto dell’uomo si decide per la sua morte.

· Sono certo che il sacerdote sgozzato per odio ha scusato presso Dio, come Cristo, il peccato dei suoi carnefici, chiedendo per essi perdono.

· È questa richiesta di perdono che fa di Lui un vero martire di Cristo, non la morte in sé. Testimone del suo amore e del suo perdono.

· Quel Sacerdote è testimone di Cristo perché attesta al mondo intero la differenza che regna tra il cuore di Cristo e il cuore non di Cristo.

· Con il cuore di Cristo si offre a Cristo il proprio sangue per la conversione di chi non possiede il cuore di Cristo e per questo uccide.

· Per questo si deve benedire quel Sacerdote. Ha mostrato a tutti noi quanta potenza di amore e di perdono possiede il cuore di Cristo.

· Solo quel cuore è capace di tanto. Chi è senza quel cuore, userà il suo per il male, con odio visibile o anche con odio invisibile, legale.

· Madre Santa, aiuta tutti gli uomini a comprendere che tra di essi non vi è alcuna differenza se sono senza il cuore di Cristo.

· Solo il cuore di Cristo nel nostro petto fa la differenza. Quel cuore ha solo sangue di amore, di perdono, di scusa, compassione, pietà.

28 Luglio

· La vera fede in Cristo nasce dalla retta comprensione delle Scritture. Senza le Scritture rettamente comprese, Gesù è un frutto della mente.

· La luce su Cristo viene dalla Scrittura, la luce sulla Scrittura è da Cristo. Né la Scrittura senza Cristo, né Cristo senza la Scrittura.

· La Scrittura senza Cristo Gesù è verità morta. Cristo senza la Scrittura subito si trasforma in pensiero umano, della terra, degli uomini.

· Il Cristo che oggi regna in molti cuori è solo un Cristo umano, pensato dagli uomini per gli uomini che vogliono rimanere nella loro carne.

· Questo accade perché la Scrittura non dona più alcuna luce su Cristo Signore. Di essa se ne è fatto una Parola a se stante, chiusa in sé.

· Mai si deve dimenticare che la missione della Scrittura è una sola: illuminare in eterno la verità di Cristo nella pienezza del suo mistero.

· Solo la Scrittura ci aiuta ad evitare di farci ognuno un suo proprio Cristo, confezionato sulla misura dei propri sentimento e desideri.

· Quando questo avviene – ed oggi sta avvenendo, anzi è già avvenuto – è la fine della vera salvezza, perché è la fine del vero Cristo.

· Dalla vera fede in Cristo nasce la vera missione. Una fede falsa su Cristo sempre genera una falsa missione. La falsa missione è anche vana.

· Un fede vera in Cristo sempre genera una vera missione. Quando la missione è sterile, vuota, falsa, non produce frutti di vera salvezza.

· Ogni falsa missione attesta che il nostro Cristo è falso. È un Cristo non illuminato, non confortato dalla Parola della Scrittura.

· Oggi quasi tutti siamo adoratori di un Cristo falso e di un falso Cristo. I frutti di questa falsità sono molteplici e tutti velenosi.

· Un falso Cristo e un Cristo falso attesta che crediamo anche in un falsa Chiesa e in una Chiesa falsa, in falsi ministri e in ministri falsi.

· Crediamo ancora in una falsa missione e missione falsa, in falsi sacramenti e sacramenti falsi. Tutto è dalla purezza della verità di Gesù.

· Crediamo ancora in una falsa missione e missione falsa, in falsi sacramenti e sacramenti falsi. Tutto è dalla purezza della verità di Gesù.

· Si oscura Cristo, tutto si oscura. Si illumina Cristo con la verità della Scrittura, tutto si illumina e tutto ritorna nella sua verità.

· Cristo illumina la Scrittura, la Scrittura illumina Cristo. Né Cristo senza la Scrittura, né la Scrittura senza Cristo, ma l’Uno e l’Altra.

· La fede perfetta in Cristo nasce sempre da questa perfetta unità di Cristo e della Scrittura. Muore l’unità, muore la fede vera in Cristo.

· Oggi questa unità sembra irreparabilmente distrutta, annientata. Urge correre ai ripari. Si deve portare la Scrittura nel cuore di Cristo.

· Urge anche che si porti Cristo nel cuore della Scrittura. Portando Cristo si porta la Chiesa, la missione, i sacramenti, ogni altra cosa.

· Cristo, Chiesa, missione, sacramenti, ministri, grazia, verità, misericordia tutto deve essere portato nella Scrittura e da essa illuminato.

· Sempre la teologia ha bisogno di sommergersi nella Scrittura. È facile senza Scrittura precipitare nel baratro della falsità e parzialità.

· Vergine Maria, Madre della Redenzione, fateci vivere nella mirabile unità di Cristo e Scrittura, Chiesa e Scrittura, missione e Scrittura.

· Il regno di Dio è il ristabilimento o la ricollocazione di Dio, del vero Dio, in Cristo Gesù, per lo Spirito Santo, nel cuore dell’uomo.

· È l’installazione dell’uomo nella dimensione della sua più pura trascendenza che ha come frutto l’installazione nella sua vera immanenza.

· Si dona all’uomo la sua verità di Dio in Dio e l’uomo trova la verità per ogni relazione da vivere sulla terra con gli uomini e con le cose.

· Ministri della Parola, Apostoli, profeti, evangelisti, maestri, dottori, teologi mai devono perdere di vista il fine del loro ministero.

· Tutti, secondo il proprio ministero e carisma, devono aiutare ogni uomo a riannodarsi alla natura, alla volontà, al cuore del vero Dio.

· Non si può ridurre il cristianesimo ad un umanesimo di sola immanenza, ad una filosofia nobile ad una semplice regola morale.

· Il cristianesimo non è umanesimo, ma cristianesimo e tale sempre deve rimanere perché è in Cristo che lo Spirito Santo crea l’uomo nuovo.

· Lo crea rigenerandolo vero figlio adottivo del Padre, rendendolo partecipe della sua natura divina, costituendolo erede della vita eterna.

· Creato nuovo in Cristo Gesù l’uomo è chiamato a vivere in novità di vita, secondo l’altissimo insegnamento che ci viene dallo stesso Gesù.

· Il cristiano è tralcio di Cristo per produrre i frutti di Cristo. Lui non è chiamato a vivere una morale più nobile delle altre.

· Il cristiano è un costruttore di ponti tra ogni uomo e Dio. Lui è in Dio che ogni giorno si rinnova ed è in Dio che deve portare ogni uomo.

· Dio è il punto dal quale sempre deve iniziare la missione del cristiano, ma il cristiano è in Dio, se è in Cristo e nello Spirito Santo.

· Dio è anche il punto in cui necessariamente deve approdare la sua missione. Approva in Dio se lui abita e cresce in Cristo e nello Spirito.

· Se il cristiano si pone fuori di Cristo e dello Spirito Santo, la sua missione né parte da Dio, né mai potrà giungere fino a Dio.

· Se il cristiano si pone fuori di Cristo e dello Spirito, diviene uomo senza più spessore soprannaturale e costruisce solo falsi umanesimi.

· L’umanesimo vero è il cristianesimo. È cristianesimo vero se produce veri frutti di Cristo Gesù, generando uomini nuovi per il Signore.

· Miracoli e opere misericordia non sono il fine della missione, ma segni necessari per creare credibilità nella verità di ogni loro parola.

· La parola è vera se è manifestatrice, indicatrice e creatrice, nei sacramenti, del regno di Dio. È differenza che va necessariamente detta.

· Vivere tutta la Parola del Signore serve al discepolo per rimanere discepolo di Gesù e per entrare lui nel regno dei cieli.

· Ma ciò che è fine per lui, diviene segno e mezzo per gli altri. Gli altri vedono la differenza tra chi è regno e chi non è regno di Dio.

· Per grazia dello Spirito Santo e per sua mozione, quanti vedono visibilmente il regno nei cuori saranno attratti e convinti ad accoglierlo.

· L’invito al regno deve essere esplicito e chiaro, inequivocabile. Ma anche la manifestazione del regno deve essere evidente e palese.

· Le opere di misericordia mostrano in noi il regno di Dio in modo chiaro. Per la nostra parola l’invito è credibile e può essere accolto.

· Vergine Maria, Madre della Redenzione, facci veri operatori di misericordia, ma facci anche annunziatori del Regno mediante la Parola.

· Convinci, Madre Santa, tutti i discepoli di Gesù che la misericordia manda noi nel regno dei cieli. L’invito al regno porta il mondo intero.

29 Luglio

· Riflettere con il Vangelo, dal Vangelo, si ottiene una verità divina da trasformare con urgenza in verità umana per il cuore e la mente.

· Riflettere dal cuore dell’uomo e dai suoi pensieri, si ottiene una falsità umana che poi, attribuita a Dio, si trasforma in falsità divina.

· Si esige e si pretende che il nostro pensiero sia fatto suo proprio pensiero da Dio e la nostra volontà sua propria volontà. È il caos.

· Purtroppo oggi quasi sempre si parte dal cuore dell’uomo, si riflette e si medita dalla mente umana, si partoriscono pensieri falsi.

· Tutti questi pensieri falsi e pieni di menzogna vengono annunziati come veri pensieri di Dio. Spesso li si dona come pensieri venuti da Dio.

· Oggi l’uomo non dice che Dio ha cancellato l’inferno che tutti andremo in Paradiso per abitare nella sua tenda di luce e di pace eterna?

· Se apriamo una qualsiasi pagina della Scrittura, notiamo che tra i nostri pensieri e quelli di Dio veramente vi è l’abisso incolmabile.

· La Parola di Gesù illumina il mistero dell’eternità più che mille soli fusi in un unico corpo. Questa luce mai potrà essere cancellata.

· Nell’ultimo giorno Lui verrà. Chiamerà tutti dai sepolcri. Tutti risusciteranno, ma la risurrezione non sarà per tutti uguale. Sarà diversa.

· Quanti hanno fatto il bene risuscitano con un corpo glorioso e saranno accolti dal Padre nel suo regno che non conoscerà fine.

· Quanti hanno fatto il male invece risusciteranno con un corpo di ignominia per la morte eterna. Anche le tenebre saranno senza fine.

· Non hanno riconosciuto Cristo in vita, Cristo non li riconoscerà nell’eternità, non potrà dare loro la sua gloriosa risurrezione.

· Essi finiranno nella morte eterna. Risusciteranno ma per rimanere nella morte, nelle tenebre, nel fuoco, nella disperazione eterna.

· Il giudizio esercitato da Gesù sulla nostra terra è il suo pronunciamento chiaro su ciò che appartiene a Dio e ciò che a Dio non appartiene.

· È su ciò che è stato di Dio e ciò che non lo è più. Su ciò che è sua Parola attuale e ciò che non lo è più, perché è cambiata la Parola.

· Su ciò che era religione e ciò che non è più. Su ciò che era solo verità incipiente e ciò che oggi deve essere portato al suo compimento.

· Il giudizio di Gesù separa la falsa o inadeguata o solo iniziale religione dalla religione e dalla fede portate nella loro più alta verità.

· Oggi è questo giudizio che manca. Senza questo giudizio di verità perfetta si cade nelle tenebre dell’indifferenza e dell’indeterminato.

· Anche Gesù e il suo Vangelo sono divorati dall’indifferenza e dall’indeterminazione. Essi invece sono e fanno la sola differenza.

· Cristo e il suo Vangelo fanno la differenza in Dio e negli uomini, sulla terra e nell’eternità, nella religione, scienza e in ogni cosa.

· Vergine Maria, Madre della Redenzione, aiuta noi cristiani a credere che in Cristo siamo chiamati a rivelare la sua differenza in ogni cosa.

· La differenza di Cristo, Madre Santa, è tra gli Dèi che si adorano e tra gli stessi adoratori degli Dèi. Cristo è il solo e unico Redentore.

· Cristo Gesù, Madre di Dio, è il solo Rivelatore della verità che libera e custodisce da ogni falsità. È il solo Datore della vita eterna.

· Apparenze, falsità, menzogne, ingiustizie, malvagità, cattiverie, idolatrie, immoralità mai sono appartenute a Cristo Gesù. Lui è la verità.

· Queste cose mai dovranno appartenere ai discepoli di Cristo Gesù. Essi sono il suo corpo, la sua vita, la sua verità, la sua giustizia.

· Gesù è venuto pieno di Spirito Santo. Mai nessuno è stato ricolmato come Lui. Lui è venuto per portare la più pura Parola di Dio.

· Lui è venuto per insegnare la più vera giustizia, per manifestare la più attuale volontà del Signore, per insegnare la verità della Legge.

· Lui è venuto per insegnare la Parola del Padre secondo la sua più autentica interpretazione così come essa è nella mente e nel cuore di Dio.

· Lui è venuto per instaurare il vero regno di Dio sulla terra, che è regno di giustizia, verità, pace, amore, santità, misericordia, pietà.

· Quando non si è nel cuore di Dio, non illuminati dallo Spirito Santo è facile pensare, vedere, parlare, giudicare secondo le apparenze.

· Apparenza è anche la lettera della Legge. Non si è nel cuore di Dio. Dalla lettera della Legge si possono dare ad essa molti significati.

· Non si conosce la verità di essa, si ignora la sua sostanza. Giudicare secondo le apparenze è il peccato nel quale tutti possiamo cadere.

· Si può peccare per eccesso di zelo aggiungendo alla verità di Dio cose che provengono dal nostro cuore. Ogni aggiunta è da evitare.

· Quando si aggiunge, la Legge diviene odiosa, pesante. A nessuno è consentito – se si amano i fratelli – aggiungere alla Legge di Dio.

· Si può anche peccare per alleggerimento della Legge. La si giudica pesante ed allora la si priva della sua verità. Anche chi toglie non ama.

· Oggi sono pochissimi quelli che aggiungono alla lettera della Legge. Moltissimi invece quelli che tolgono, aboliscono, abrogano la Legge.

· L’abolizione più grande è operata verso Cristo Gesù. Lui è il solo che fa la differenza nell’infinito cosmo delle credenze e religioni.

· Si abolisce Lui, così tutto diviene indeterminato, indistinto, nebuloso, fumogeno. Nessuna differenza con nessuno, di nessun genere.

· Abolendo Cristo, è il vero Dio che si abolisce e la vera salvezza. È la vera umanità che si abolisce. È l’uomo che si lascia nella morte.

· I farisei avevano questa grande abilità. Rendevano pesanti i comandamenti per gli altri e leggerissimi per se stessi. È vera arte diabolica.

· Loro potevano rubare, dire falsa testimonianza, calunniare Cristo Gesù e gli altri. Non era affatto peccato. Sublime leggerezza per essi.

· Gesù dona vita ad un uomo in giorno di sabato. È giudicato grande peccatore. Pesantezza satanica data da loro alla Lettera della Legge.

· Vi è una via sicura per non cadere in questo duplice peccato che fa ci essere leggerissimi per noi e pesantissimi per gli altri?

· Si può evitare di commettere una così grave trasgressione contro la lettera e lo Spirito della Legge, trasgressione da cui Gesù fu immune?

· Il rischio oggi è gravissimo e il pericolo universale. Si sta cadendo nel giudizio secondo le apparenze verso tutta la morale cristiana.

· Anche la verità di Cristo e del suo Vangelo, di Dio e dell’intera Scrittura già subisce il fascino del giudizio secondo le apparenze.

· La via è una sola: dimorare nel cuore di Cristo, pieni del suo Santo Spirito, consumati dall’amore e dalla verità del Padre.

· Anche un piccolo desiderio di aiutare l’uomo può farci cadere in questo peccato. Oggi è uno dei peccati più orrendi che si commettono.

· Vergine Maria, Madre della Redenzione, non permettere che cadiamo in questo peccato. È Cristo e il suo Vangelo che periscono.

· Non solo Gesù, Madre Santa, ma anche la Chiesa, i suoi sacramenti, la sua sana dottrina sono tutti a rischio di giudizio per apparenza.

30 Luglio

· Molti parlano di Gesù, di Dio, dello Spirito Santo, della Chiesa, della grazia, dei sacramenti, del peccato, della verità, della giustizia.

· Molti parlano della misericordia come la soluzione di tutti i problemi dell’umanità, sommersa da odio, violenza, malvagità, crudeltà.

· Quasi mai di queste realtà divine, celesti si parla dalla Scrittura, secondo la Scrittura, cioè dalla pienezza della luce dello Spirito.

· Si parla della misericordia, ma quasi mai si dice che è il frutto del tralcio innestato in Cristo, la sola vera vite coltivata dal Padre.

· La Parola ci dice che senza Gesù, senza l’innesto vitale e permanente in Lui, nel suo corpo, nella sua Parola, non si producono frutti.

· Annunziare la misericordia come fine e non come il frutto del cristiano in Cristo rende l’annunzio privo di fondamenti cristologici.

· Ogni annunzio privo di solidi fondamenti e principi cristologici è incapace di creare vera carità e amore e di conseguenza vera speranza.

· Anche ai tempi di Gesù si parlava di Gesù, ma quasi sempre a sproposito, erroneamente. Ognuno parlava dal suo cuore, dai suoi sentimenti.

· Gesù è un mistero infinito. Di Lui parla non una profezia, ma tutte. Tutta la Scrittura Antica è una profezia sulla sua Persona e missione.

· Gesù ci insegna che vi è un solo modo di parlare di Lui: legandolo intimamente, vitalmente, essenzialmente, operativamente al Padre.

· Si potrà anche conoscere tutta la scienza scritturistica su di Lui, ma non si conoscerà mai Lui. Lui è dal Padre. Il legame è indissolubile.

· Quanto vale per Cristo – Lui è dal Padre essenzialmente ed operativamente – deve sempre valere per la Chiesa in ogni suo membro.

· Papa, vescovo, presbitero, diacono, cresimato, battezzato: tutti devono affermare la loro verità fondamentale, essenziale, operativa.

· “Io sono da Cristo Gesù. È Lui che mi ha inviato. Lui mi ha mandato per testimoniare Lui allo stesso modo che Lui testimoniava il Padre”.

· Questa verità di essere, provenienza, operatività del cristiano manifesta il legame fondamentale di ciascun membro della Chiesa con Cristo.

· Senza la verità del cristiano da Cristo, mai si giungerà alla verità di Cristo dal Padre. Si lavora senza produrre frutti di vita eterna.

· Manchiamo della verità del nostro essere. Come Gesù vuole che si parli di Lui, così il cristiano deve volere che si parli del cristiano.

· Il cristiano è essere da Cristo, in Cristo, con Cristo, per Cristo. Se vuole produrre frutti di carità deve essere innestato in Cristo.

· Vergine Maria, Madre della Redenzione, innestaci vitalmente in Cristo come veri tralci per produrre frutti di vita eterna, oggi e sempre.

· Sul giudizio di Dio e sulla preghiera di Abramo nei Social regna qualche confusione. È sufficiente introdurre una verità e tutto è chiaro.

· Il peccato non sempre è sanzionato con giudizio storico e con azioni storiche, sempre però al momento della morte e nell’ultimo giorno.

· Dio decide di intervenire con giudizio storico e azioni storiche. Sempre i suoi amici possono chiedere più tempo per la conversione.

· Il rinvio non è abolizione del giudizio. Esso è eliminato con la conversione, il pentimento, il ritorno dell’uomo nella Legge del Signore.

· Finché l’uomo non ritorna nella Legge di Dio si è sempre nel peccato e si rimane in esso, anche se l’azione storica non viene effettuata.

· Abramo chiede a Dio che non distrugga la città. Lui è il giudice di tutta la terra e non può far perire giusti ed empi. Non è azione giusta.

· Nella città non si trovano 10 giusti. Dio effettua il suo giudizio. Fa piovere fuoco e zolfo. Ma libera il giusto Lot con moglie e figlie.

· San Pietro ci rivela che il Signore ritarda la sua venuta perché attende la conversione di quanti vivono nella trasgressione della Legge.

· Il ritardo del giudizio nella storia non significa abolizione del giudizio eterno. È fede della Chiesa il giudizio al momento della morte.

· La Santa Chiesa ha sempre insegnato che i novissimi sono quattro: morte, giudizio, inferno o paradiso. Anche l’inferno è fede della Chiesa.

· Altra confusione che regna sui Social è su una frase che spesso viene ripetuta: “Dov’è Dio?”. È come se Dio fosse assente dalla storia.

· Diciamo subito che il secondo comandamenti recita: “Non nominare il nome di Dio invano”. Il nome di Dio va sempre nominato con rispetto.

· Nominare Dio invano è grave offesa e può anche essere bestemmia, se si ha la coscienza di dire su di Lui una falsità o una menzogna.

· Il Signore per mezzo dei suoi profeti lo afferma con chiarezza: Guai a colui che dice: Il Signore ha detto, mentre il Signore non ha detto.

· Mai il Signore è stato assente per un solo attimo nella storia dell’uomo. Appena Adamo ha peccato è stato il Signore a cercarlo.

· Dio ha cercato Caino prima di peccare, ammonendo perché si dominasse, e dopo aver peccato, assicurandogli la non vendetta da parte di tutti.

· Dio è sempre presente, ma è l’uomo che è sordo alla sua voce. È l’uomo che non ascolta. È l’uomo che si ostina nella sua cattiveria.

· Ogni morte, ogni violenza, ogni catastrofe, ogni genocidio e olocausto, ogni ingiustizia attesta la sordità dell'uomo nell'ascoltare Dio.

· Dio sempre parla, sempre è presente, ma l'uomo non vi presta attenzione. Cristo non può entrare nell'uomo e l'uomo è solo concupiscenza.

· Cristo Gesù, il Dio-Uomo era presente in mezzo al suo popolo. Ma il popolo era sordo, cieco, muto e alla fine lo ha anche Crocifisso.

· Si deve prestare molta attenzione a non dire: “Dov’è Dio”, per una ragione ancora più grave. Presenza di Dio nella storia è il cristiano.

· Ecco allora la giusta domanda: Il Cristiano dov’è? Ma anche: Dov’è la Chiesa, ministra della carità, della verità, della grazia di Cristo?

· Quando Cristo esce da un cuore, anche lo Spirito Santo esce. Ma Cristo e lo Spirito sono donati alla Chiesa perché la Chiesa li doni al mondo.

· Se Cristo e lo Spirito dati per la via della Parola e de sacramenti, non vengono accolti, l’uomo viene governato dal principe del mondo.

· La misericordia, l’amore, la carità, la verità sono un frutto che matura su Cristo Gesù, sotto il governo dello Spirito Santo, sempre.

· Vergine Maria, Madre della Redenzione, illumina i cristiani perché si assumano la responsabilità e il peccato di ogni loro omissione.

· Madre Santa, fa’ che nessuno dica: Dov’è il Signore? Ma dica sempre: Dov’è il Cristiano? Dov’è la Chiesa? Dove sono gli strumenti di Cristo?

· Madre di Dio, convincici che tutto il male del mondo è il frutto del peccato che toglie Cristo, lo Spirito, la sapienza del bene dai cuori.

31 Luglio

· La fede deve essere in Dio, perché è Lui la sorgente della Parola, della verità, della giustizia, della santità, di ogni obbedienza.

· Tutto viene dal cuore di Dio. Anche Cristo Gesù viene dal cuore del Padre per portarci di Lui, il Padre: Parola, verità, giustizia, santità.

· Senza la vera fede nel Padre, si manca della vera sorgente di ogni verità e vita, giustizia e misericordia, diritto e santità.

· La fede in Dio non basta, non è sufficiente. A noi è chiesto di avere fede in Cristo. La vera fede è in Cristo e nel Padre, sempre.

· La vera fede è anche in Cristo perché Lui è stato costituito dal Padre solo ed unico Mediatore e Datore della Parola, verità, grazia.

· Non si deve credere in Cristo solo come uomo di Dio, uomo che vive in mezzo a noi, parla di Dio e ci mostra come si vive la Parola di Dio.

· Non è questa l’essenza di Gesù. Gesù del Padre è la vita, la verità, la bontà, la misericordia, la Parola portata al suo pieno compimento.

· È il Datore dello Spirito del Padre. È il Rivelatore del Padre. Cristo Gesù è stato costituito dal Padre Mediatore tra Lui ed ogni uomo.

· Tutto ciò che dall’uomo deve salire a Dio passa per Cristo. Ciò che dal Padre deve venire all’uomo passa per Cristo: Mediatore universale.

· Ma anche tutto ciò che di vero, santo, giusto, ogni misericordia e pietà che dall'uomo deve raggiungere l'uomo deve passare per Cristo.

· Gesù però non è una semplice scala attraverso la quale Dio scende verso l’uomo e l’uomo sale verso Dio. Non è questa la sua mediazione.

· Gesù è il corpo con il quale si deve essere un solo corpo. Tutto è con Cristo, tutto è in Cristo e per Cristo. Vera mediazione universale.

· Anche lo scambio di vera vita tra un uomo e un altro uomo avviene solo nel corpo di Cristo. In esso la vita del Padre nutre ogni membro.

· Se oggi ancora è rimasta qualche fiammella della mediazione di Gesù, essa è sola nella fede che la salvezza viene da Cristo.

· Si sta perdendo tutta la fede che la salvezza è “in Cristo” e anche la fede che essa è “per Cristo e con Cristo”, oggi.

· La salvezza è da Cristo, ma In Cristo, con Cristo, per Cristo. Se è solo da Cristo, una volta realizzata, Cristo non serve più.

· Essendo essa: “In Cristo, con Cristo, per Cristo, nel suo corpo, con il suo corpo, per il suo corpo”, Cristo è sempre necessario all’uomo.

· Una perfetta cristologia dona una perfetta teologia, soteriologia, antropologia. La cristologia lacunosa, tutto rende lacunoso e falso.

· Anche la dottrina dei sacramenti senza una perfetta cristologia risulterà impropria, se non addirittura falsa, menzognera, illusoria.

· Se Cristo è il dono del Padre, può il cristiano privare il mondo del dono di Cristo, se la sua missione è proprio quella di dare Cristo?

· Cristo va dato obbligatoriamente, perché ognuno si innesti in Lui e diventi corpo del suo corpo e vita della sua vita, pace della sua pace.

· Una sana cristologia genera sana ecclesiologia. Quanto la cristologia è sfasata, tutto il sistema dottrinale e operativo risulta sfasato.

· La vera teologia è cristologia. La vera antropologia è cristologia. La vera ecclesiologia è cristologia, la vera morale è cristologia.

· Il Padre ci ha donato Cristo Gesù perché solo dal suo cuore si vede secondo verità Dio, l’uomo, la creazione, il tempo e l’eternità.

· Vergine Maria, Madre della Redenzione, facci una cosa sola con Cristo, perché possiamo amare Dio e l’uomo con il cuore di Gesù Signore.

Agosto 2016

1 Agosto

· Gesù non manda i suoi al macello. Li manda come agnelli in mezzo a lupi, chiedendo di essere semplici come colombe e prudenti come serpenti.

· Chiede loro di non lasciarsi uccidere volontariamente. Se vengono perseguitati in una città fuggano in un’altra, senza mai stancarsi.

· La missione cristiana non è il martirio, ma la costruzione del regno di Dio. È giusto che tutto venga illuminato con divina chiarezza.

· Se il martirio fosse il fine della missione cristiana, allora esso andrebbe cercato, quasi procurato anche se con saggezza e intelligenza.

· Il fine cristiano non è il martirio cruento, è per tutti il martirio incruento nella perfetta obbedienza a Dio secondo la Parola di Gesù.

· Il cristiano neanche deve impedire volontariamente che il martirio avvenga, rinunciando a predicare il Vangelo, ad annunziare Cristo Gesù.

· Il cristiano è mandato a predicare Cristo unico e solo Salvatore, a formare il corpo di Cristo, a instaurare sulla terra il regno di Dio.

· Il martirio dovrà essere il frutto della missione, vissuta con la sapienza dello Spirito Santo, guidata quotidianamente dalla sua luce.

· Se il cristiano rinuncia alla sua missione, non speri di creare pace sulla terra, fondando una religione nuova senza conversione a Cristo.

· Non vi è religione universale sulla terra nella quale è possibile vivere la profezia di Isaia: Il bue e il leone pascoleranno insieme.

· Questa profezia si compie solo nel regno di Dio del cielo. Sulla terra il leone mangerà paglia solo in una perenne conversione a Cristo.

· Quando si esce dalla verità della Scrittura e del Vangelo, i pensieri del mondo ci sovrastano. Ci s’incammina per vie di stoltezza infinita.

· Si è certi che rinnegando Cristo, nascondendolo, velandolo, disprezzando e simulando l’Eucaristia, costruiremo un regno di pace universale.

· È Cristo la pace ed è in Lui che la si potrà vivere. Costruire la pace in Cristo è la nostra missione. Pensarla senza Cristo è inganno.

· È vera profezia di Dio. La casa del Signore è casa di preghiera per tutti i popoli. È casa di preghiera nella fede nel Dio di Gesù Cristo.

· Non si entra nella casa del Signore, ognuno per pregare il proprio Dio leggendo i propri libri sacri. Questa è simulazione di comunione.

· Rispettare le “credenze” altrui è cosa giusta. Ma è cosa più giusta che ogni discepolo di Gesù rispetti la sua fede in Cristo Crocifisso.

· Il dialogo è cosa bella perché nella ricerca della verità con cuore sincero Gesù benedice. Ma perché iniziare proprio dall’Eucaristia?

· L’Eucaristia è il culmine, il punto di arrivo, non di partenza. L’Eucaristia è solo per il corpo di Cristo, non per quanti non lo sono.

· La domanda allora da porre a noi cristiani è una sola: Ma noi crediamo ancora nelle verità dell’Eucaristia? O essa è solo un simbolo morto?

· Signore, se io sono stolto e insipiente, abbi pietà di me. Nella mia stoltezza credo che il mistero del tuo Corpo e Sangue vada difeso.

· Madre Santa, aiutami a comprendere in quest’ora di buio e di tenebre in cui la mia mente ha una sola àncora di salvezza: la luce del Parola.

· Nolite dare sanctum canibus neque mittatis margaritas vestras ante porcos, ne forte conculcent eas pedibus suis et conversi disrumpant vos.

· È Vangelo dove non c’è riferimento esplicito. Avvisa la coscienza cristiana a porre somma attenzione. Il Vangelo è la nostra perla preziosa.

· L'’Eucaristia è la perla ancora più preziosa, perché è lo stesso Cristo Signore. È il suo Corpo trafitto e fattosi sacrificio per noi.

· Madre piena di Spirito Santo, donaci lo Spirito del Signore nei suoi santi doni, perché mai profaniamo la Santissima Eucaristia.

· La fede di oggi sempre va fondata sulla fede di ieri. Se si perde la fede di ieri nessuna fede si può costruire nel presente e nel futuro.

· La fede sempre si aggiorna, ma non si inventa; si purifica, ma non si modifica; si sviluppa ma senza perdere ciò che è la sua essenza.

· La fede ha origine per noi nel cuore del Padre, attinta nel cuore di Cristo, versata nei nostri cuori per opera dello Spirito Santo.

· Quando ci si distacca dalla Scrittura, è impossibile leggere i fatti attraverso i quali la verità e la grazia di Cristo si manifestano.

· Senza la Scrittura ai fatti storici vengono attribuiti significati, che sono dal cuore dell’uomo. Manca lo Spirito Santo che legge e spiega.

· La storia è la voce attraverso la quale il Signore parla all’uomo. Se la Scrittura non è nel cuore e nella mente, si è ciechi, sordi, muti.

· Se poi alla fede antica si danno contenuti che la stravolgono e la distruggono, polverizzandola, allora è segno che la cecità è gravissima.

· Si deve porre ogni attenzione a non stravolgere le verità essenziali della fede, che sono come i pilastri portanti dell’edificio cristiano.

· O Cristo, scartato dai costruttori, è stato costituito da Dio testata d’angolo, pietra angolare di tutto il suo edificio o non lo è stato.

· O tutto avviene in Cristo, con Cristo, per Cristo, o avviene senza di Lui. O Cristo è la nostra pace e la pace è in Cristo o non è così.

· O Gesù è il Mediatore universale nella creazione e nella redenzione, tra Dio e l’intero universo, prima, nel, dopo il tempo, o non lo è.

· O i sacramenti sono la via per formare il Corpo di Cristo e per farlo vivere e crescere oggi, preparandolo per l’eternità, o non lo sono.

· Quanto sarebbe necessario che i cristiani chiarissero a se stessi e mettessero in luce i principi basilari, fondamentali della loro fede.

· Dio appare fluido, Cristo liquido, lo Spirito Santo informe, la Chiesa schiumosa, la Scrittura reperto archeologico, il Vangelo un fossile.

· Non si deve tornare al “Si quis dixerit…. Anathema sit”, del Concilio di Trento. Ognuno però comprenda che sulle nuvole non si costruisce.

· Cristo Gesù non ha costruito il “suo cristianesimo” né sulle nuvole né sull’indeterminato, ma sul solido “rigido” Discorso della Montagna.

· Se la vostra giustizia non supera quella degli scribi e farisei non entrerete nel regno dei cieli. Avete inteso che fu detto, ma io vi dico.

· Non chi dice: Signore, Signore entrerà nel regno dei cieli, ma chi fa la volontà del Padre mio. Non la volontà di un uomo, molti uomini.

· È giusto allora chiedersi: Ma il Vangelo ancora è Legge di Cristo? Ma prima ancora: Gesù è il nostro Legislatore dalla Parola che non passa?

· Sono domande legittime non di un cristiano, ma di ogni uomo non cristiano. Non è questione di liturgia in latino o in greco o altre forme.

· La questione è una: Cristo Signore Mediatore universale di grazia e di verità, Cristo Signore corpo la cui missione è formare il suo corpo.

· Vergine Maria, Madre della Redenzione, aiutaci a comprende che uno è il nemico di Satana: Cristo Gesù ed è Lui che vuole distruggere.

· Madre Santa, svegliati, vieni presto! Non permettere che nessun cristiano dia una mano a Satana per la distruzione e cancellazione di Gesù.

2 Agosto
· Nell’Eucaristia Cristo Gesù è presente realmente, veramente, sostanzialmente – vere, reale, substantialiter – nel suo Corpo e nel Sangue.

· L’Eucaristia non è solo Corpo e Sangue di Cristo, ma tutto Cristo, corpo, sangue, anima, divinità. Essa è tutta la Persona di Cristo Gesù.

· Essendo la natura divima una, nel Corpo e nel Sangue di Cristo vivono anche il Padre e lo Spirito Santo. Tutta la Trinità è in essa.

· Questa è la divina, eterna, umana verità contenuta nell’Eucaristia. Essa è il vero mistero della fede. Nessun simbolismo ma solo realtà.

· Nell’Eucaristia, spirituale e reale, divino ed umano, Dio e l’uomo, Incarnazione e Mistero Trinitario sono una cosa sola. Sublime realtà!

· Nel Corpo e Sangue di Cristo tutto Dio si dona in nutrimento all’uomo per la sua spiritualizzazione, per il governo di ogni concupiscenza.

· Si dona all’uomo perché annulli la forza di morte della carne che vuole sottomettere al peccato tutto di noi: anima, corpo, spirito.

· Fare dell’Eucaristia un semplice simbolismo o una mera figura di una presenza solo spirituale di Cristo Signore, è oltraggio al grande dono.

· La presenza è reale, sostanziale, vera. Quel pane e quel vino transustanziati sono veramente, realmente, essenzialmente Lui, Gesù.

· Questo mistero della fede non è solo per i cristiani, ma per ogni uomo. Lo si deve ricevere, cioè mangiare, come vero corpo di Cristo.

· Il corpo di Cristo deve nutrirsi col corpo di Cristo per poter vivere. Essendo vero corpo di Cristo, nell’Eucaristia vi è tutta la Chiesa.

· Il corpo di Cristo si nutre con tutto il corpo di Cristo. Il cristiano, corpo di Cristo, si nutre di tutta la Chiesa corpo di Cristo.

· Ogni figlio della Chiesa diviene in chi si nutre di Cristo, suo corpo e sangue, sua vita. Questa è la realtà del “mangiare” e del “bere”.

· Nutrendosi la Chiesa di se stessa, essa si nutre e assimila tutto il suo peccato, tutto il peccato dei suoi figli, al fine di espiarlo.

· Divenendo una cosa sola con Cristo, nell’Eucaristia il cristiano diviene anche Agnello di Dio che toglie il peccato del mondo.

· Il cristiano toglie il peccato del mondo facendosi vittima di espiazione e di redenzione. Anche questa verità è la realtà dell’Eucaristia.

· L’Eucaristia è il cuore della Chiesa, perché la Chiesa la faccia divenire il cuore del mondo. Missione di Cristo, missione della Chiesa.

· È difficile credere che i figli della Chiesa credano nell’Eucaristia, quando fanno di tutto per massacrare Cristo, eliminarlo dalla storia.

· Non si crede nell’Eucaristia quando Cristo è messo ai margini nei nostri dialoghi “pseudoreligiosi”. Lui è il cuore del dialogo.

· Non si crede nell’Eucaristia quando si nega la sua verità di unico Mediatore universale nella grazia, verità, preghiera, conoscenza di Dio.

· Non si può celebrare l’Eucaristia con fede e poi togliere Cristo dal percorso della fede. È stoltezza e carenza di intelligenza di fede.

· Vergine Maria, Madre della Redenzione, illumina il nostro spirito e riscalda il nostro cuore con una fede viva e vera nell’Eucaristia.

· Per un cristiano fede non è credere in un Dio, un Cristo, uno Spirito Santo anonimo, indeterminato, confuso, in perenne mutazione.

· Per un cristiano fede non è credere nel Dio della Scrittura, nel Cristo del Vangelo, nello Spirito Santo della Scrittura e del Vangelo.

· Per un cristiano credere è obbedire alla Parola di Dio, portata a compimento da Gesù, sotto perenne illuminazione dello Spirito Santo.

· Se non c’è obbedienza alla Parola non c’è fede. Se non c’è totale sottomissione allo Spirito, anche se c’è fede, non vi è obbedienza vera.

· L’obbedienza cristiana è alla Parola e allo Spirito Santo. È alla Parola quotidianamente illuminata, chiarita, compresa nello Spirito Santo.

· Si deve separare fede umana e fede cristiana, fede nell’uomo e fede in Cristo, fede vera da fede falsa, fede perfetta da fede imperfetta.

· Esaminando la “verità” della fede subito si conosce la verità della carità e della speranza. La fede è l’albero, carità e speranza i frutti.

· Un albero cattivo mai potrà produrre frutti buoni. Ma neanche un albero buono potrà produrre frutti cattivi. È verità evangelica perenne.

· Se si parla con fede vera si possono produrre frutti buoni. Se invece si parla con fede falsa, mai si potranno produrre frutti buoni.

· Una società che si fonda sui falsi profeti, travestiti con vesti di filosofi, teologi, psicologi, opinionisti, produce solo frutti di morte.

· Una società che non sa distinguere i veri profeti dai falsi, mai saprà distinguere vero è falso, bene e male, giusto e ingiusto.

· Questa società è condannata alla morte. Non ha alcun futuro chi si costruisce sul male frutto dell’ascolto della falsa profezia e menzogna.

· Aborto, divorzio, eutanasia, matrimonio tra gli stessi sessi, utero in affitto, gender, mille altre cose dette civiltà sono falsa profezia. La falsa profezia ti distrugge dal di dentro, dal di fuori si può solo accelerare o ritardare. Ogni falsa profezia è morte dell’umanità.

· Falsa profezia può essere la predicazione cristiana se essa è priva di solidi fondamenti veritativi che nascono dalla Parola di Cristo Gesù.

· È tristezza di morte quando la comunità cristiana fonda se stessa sulla falsa profezia dei suoi predicatori, maestri, dottori, annunciatori.

· Non c’è futuro di salvezza per una comunità che forma ed educa sulla falsità. Non sono le riforme che donano vita se l’uomo è falso.

· Dona vita buona la verità di Cristo secondo la sua purezza evangelica colta nello Spirito Santo, quando esso ritorna ad illuminare le mente.

· Vergine Maria, Madre della Redenzione, oggi la prepotenza della falsa profezia sta distruggendo Cristo Gesù e la sua verità santa.

· Madre Santa, vieni in nostro soccorso. Convinci i cristiani che il mondo potrà essere salvato solo dalla loro fede pura in Cristo Salvatore.

3 Agosto

· Il matrimonio non è una promessa donna-uomo, uomo-donna. È una promessa Dio-uomo, Dio-donna. Promessa irreversibile, indissolubile.

· L’uomo e la donna si accolgono vicendevolmente, la promessa è fatta al Signore. E con Lui che ci si impegna a vivere la Legge dell’Alleanza.

· Secondo la Legge di Dio, mai, né l’uomo né la donna potranno essere una sola carne con un altro uomo, lei, con un’altra donna, lui.

· Violando la promessa con l’adulterio, urge subito rientrare in essa con il pentimento, la conversione, l’accoglienza del Comandamento.

· L’adulterio non è solo del corpo ma anche della mente, del desiderio, della volontà. Il desiderio è adulterio senza la consumazione fisica.

· Il sangue di Cristo, versato per la Nuova ed Eterna Alleanza, può essere dato come sua vita a chi ha rotto l’alleanza di vita con Dio?

· L’Eucaristia è data da Cristo Gesù come forza per vivere l’Alleanza, come medicina perché si ritorni e si viva nella fedeltà all’Alleanza.

· Sigillare l’abbandono dell’Alleanza di un risposato divorziato con il dono dell’Eucaristia è fuori di ogni logica e verità evangelica.

· Dare l’Eucaristia al divorziato risposato è vera dispensa dall’osservanza del Comandamento. È dare al divorzio dichiarazione di santità.

· Se si dispensa da un Comandamento, si può dispensare da ogni altro. Perché costringere il ladro a restituire o a non rubare più?

· Perché obbligare chi dice calunnie e false testimonianze alla riparazione e a non dirne più? Perché imporre ad un delinquente la giustizia?

· Dispensare da un Comandamento è dispensare da tutti gli altri. È dare licenza ad essere immorali, bestemmiatori, disonesti, terroristi.

· La Chiesa può discernere se un matrimonio è stato celebrato validamente o è nullo al momento stesso della sua celebrazione.

· La dichiarazione di nullità non dispensa dall’osservare i Comandamenti. L’obbligo di non commettere adulterio rimane in eterno.

· L’unione dei corpi può avvenire solo nel matrimonio. Fuori matrimonio né prima, né durante, né dopo. Un matrimonio può essere anche nullo.

· La presunta futura nullità prima della sentenza non giustifica l’adulterio, né la Comunione Eucaristica lo potrà dichiarare non adulterio.

· Neanche potrà dichiarare l’adulterio non adulterio la fragilità umana. I Comandamenti sono stati dati da Dio e confermati da Cristo Gesù.

· Quella di Gesù non è morale di ferro, di acciaio. È morale vera. Mai la si potrà ridurre a morale di canna e neanche a morale di paglia.

· Quella di Gesù è solo morale evangelica, divina, eterna, universale. Si dichiara nullo il matrimonio. Ci si sposa dinanzi a Dio.

· Ci si sposa davanti a Dio, si diviene una sola carne. La legge divina vale per ogni corpo. Nessun corpo è dispensato dalla sua osservanza.

· Per legge di Dio il corpo dell’uomo va dato solo alla donna nel matrimonio e il corpo della donna solo all’uomo nel matrimonio.

· Mai una donna ad una donna, mai un uomo ad un uomo, mai fuori del matrimonio, né prima, né durante, né dopo. Pura morale evangelica!

· Si possono trovare mille motivi umani – veri, falsi, inventati, creati, artificiali, di fantasia – per dichiarare nullo un matrimonio.

· Non vi è nessun motivo umano che giustifichi l’adulterio. Nessuna legge lo potrà dichiarare non adulterio. Esso è vero disprezzo di Dio.

· Vergine Maria, Madre della Redenzione, aiutaci a credere nella Legge del nostro Dio. L’obbedienza ad essa è salvezza eterna.

· Spesso nei cuori la confusione regna sovrana: si mescolano princìpi, conclusioni, verità divine, verità umane, volontà di Dio e dell’uomo.

· Spesso modalità storiche di vivere la fede vengono rese modalità di rivelazione celeste e si ignora che la differenza è più che somma.

· La confusione non governa solo questa è quella verità della fede. Tutto il Vangelo, tutta la Scrittura risulta un miscuglio di molte cose.

· Si ignora che tanti sono i modi di vivere le beatitudini e i ministeri quante sono le persone. Il ministero è uno, le modalità infinite.

· Si ignora che l’Ispiratore dei ministeri è lo Spirito Santo. Anche il Datore dei carismi, secondo la sua volontà, è sempre lo Spirito Santo.

· Si ignora e si confonde che il mistero dell’Eucaristia è ben altra cosa dalla sua celebrazione. Verità e modalità non sono la stessa cosa.

· Si ignora che la Liturgia è ben diversa dalle cerimonie o dalle modalità di ogni sua celebrazione. Il mistero è eterno, le forme storiche.

· Si ignora che la verità della Parola e le sue infinite comprensioni non sono la stessa cosa. La Parola è principio, la teologia conclusione.

· La Parola è una, la verità è una, le comprensioni razionali e le spiegazioni di essa possono essere tante quante sono le menti.

· Ogni comprensione e ogni spiegazione della Parola è conforme alla sua verità solo se sono ispirate dallo Spirito Santo, da Lui suggerite.

· Non si può confondere le modalità dell’esercizio di un ministero con la sua verità, né unificare in una sola modalità il suo esercizio.

· La confusione genera ambiguità, fa combattere battaglie inutili, priva di forza la verità, dona vigore ad una modalità e non alle altre.

· La confusione distrugge il Vangelo come unico e solo principio della verità di Cristo. Si assume la storia come sola via di discernimento.

· La confusione non è mai madre di vita, perché frutto della stoltezza e dell’insipienza. È evidente carenza di Spirito Santo nel cuore.

· Della confusione si serve Satana per portare smarrimento nel cuore dei discepoli di Gesù. Tutto infatti è iniziato da una sua confusione.

· Eva fu attratta prima dalla confusione tra verità e non verità, rispondendo al serpente con un’altra confusione nel comando di Dio.

· Serpente: “Non dovete mangiare di alcun albero del giardino”. Eva: “Non dovete mangiarne e non lo dovete toccare, altrimenti morirete”.

· Poi la falsità: “Non morirete affatto! Anzi, Dio sa che il giorno in cui voi ne mangiaste si aprirebbero i vostri occhi e sareste come Dio”.

· Oggi tutto è trasformato in menzogna giocando di confusione tra vero e falso amore, chiamando falso l’amore vero e vero l’amore falso.

· Altro gravissimo errore è prendere un principio falso - Dio non esiste, Dio non è Creatore - e fondare su di esso tutta la scienza.

· Vergine Maria, Madre della Redenzione, aiutaci o costruire la vita sulle vere regole della verità data dalla Parola per lo Spirito Santo.
4 Agosto

· Gesù è Dio, è il Figlio di Dio, ma è anche vero uomo. Satana –e non uno degli Angeli fattisi tenebre– è sempre accanto a Lui per tentarlo.

· Il Vangelo ci rivela non solo la vittoria ma anche le modalità, la prontezza, l’immediatezza con la quale respingeva le falsità del Diavolo.

· Satana, il superbo, lo tenta perché cada in superbia. Vuole che Gesù si faccia da se stesso, liberandosi dall’obbedienza al Padre.

· Satana sa la verità: con un Cristo di Dio che si fa da se stesso sciogliendosi dall’obbedienza piena, non vi sarebbe stata alcuna redenzione.

· Per questo lui gli propone vie alternative, così l’uomo rimarrà sempre sotto il suo impero. Come Gesù vince ogni tentazione?

· Immergendosi nello Spirito Santo perché dallo Spirito sia immerso nel cuore del Padre e nella sua eterna volontà.

· Gesù rimaneva in questa immersione per intere notti. Entrava nel cuore del Padre, si rivestiva della sua volontà, ritornava forte nel mondo.

· Oggi le prede favorite di Satana sono: papi, vescovi, presbiteri, diaconi, teologi, profeti, maestri, dottori.

· Se costoro, legati in modo speciale con la Parola, insegnano anche una sola falsità, mezzo mondo ritorna sotto il suo regno di tenebre.

· Vengono poi religiosi e religiose, consacrati e consacrate laici, cresimati, battezzati, catechisti, operatori pastorali in ogni ambito.

· Anche attraverso la loro caduta dalla Parola molti che sono di Cristo cambiano casacca e indossano quella del principe del male.

· Dobbiamo dire che oggi sta riuscendo molto bene. Ha iniziato generando la confusione. La confusione ha prodotto nei cuori l’illusione.

· L’illusione ha fatto nascere la perdita della fede. Il disastro è irreparabile. Il mondo è ora convinto che la Legge di Dio è modificabile.

· Come tra gli uomini un decreto innalza una legge e un decreto la cancella. Così ormai quasi tutti sono convinti che valga nella Chiesa.

· È bastato a Satana solo un poco di confusione, qualche parola interpretata secondo il pensiero del mondo, ed è la fine della verità di Dio.

· Con Eva non ha agito allo stesso modo? Gli è bastato aggiungere e togliere qualche parola a quanto Dio aveva detto e l’umanità è tutta sua!

· L’autorità e l’obbedienza nella Chiesa nascono dalla verità. Avendo Satana decretato la fine della verità, muoiono obbedienza e autorità.

· È triste per ogni uomo essere senza verità. Meglio essere privati dell’anima che della verità. Gesù diede tutto, ma conservò la verità.

· Vergine Maria, Madre della Redenzione, non permettere che i tuoi figli siano persone senza verità. Rimetti la verità nel loro cuore.

· È la legge della misericordia. Dio redime noi perché noi redimiamo il mondo. Dio giustifica noi perché noi giustifichiamo i fratelli.

· Dio salva noi perché noi salviamo ogni altro uomo. Dio aiuta noi perché noi aiutiamo gli altri. Da Dio a noi, da noi al mondo intero.

· Nella relazione di amore con gli altri, uno è il modello da imitare: il nostro Dio che non si è risparmiato in nulla nella sua carità.

· Ha dato per noi il suo Figlio Unigenito e l’ha dato dalla croce. Tanto grande è la sua misericordia, la sua bontà, la sua grazia.

· Se Cristo Gesù muore per il nostro bene eterno e anche nel tempo, anche noi dobbiamo morire per la salvezza dei nostri fratelli.

· Se non redimiamo, non amiamo. Se non salviamo, non amiamo. Se non giustifichiamo, non amiamo. Se non moriamo per gli altri, non amiamo.

· Dire che la sua misericordia è infinita; che il suo perdono è senza misura; che la sua grazia si estende come i cieli, è perfetta verità.

· Perfetta verità non è quando si tace sulle condizioni per accedere a questo infinito oceano di amore, perdono, misericordia, grazia.

· Le condizioni sono semplici: ci si converte, si ritorna al Signore, nella sua Legge, nei suoi comandamenti, si chiede umilmente perdono.

· Il perdono non è dato per continuare a peccare, ma perché si inizi un vero cammino nella Parola del Signore, sotto il giogo di Cristo Gesù.

· Neanche l’indulgenza plenaria è senza condizione: alla conversione si aggiunge la volontà di emendare la propria vita dalle imperfezioni.

· Quando chi annunzia o chi riporta tace la verità totale, altro non fa che creare confusioni che a loro volta generano illusioni di morte.

· Una mezza verità è falsità. Un mezzo principio vero è un principio falso. Una verità taciuta o negata rende tutto il discorso falsità.

· Posto un principio ereticale a fondamento di una “summa teologica”, tutta la summa risulterà falsa. Eppure tutti si appelleranno ad essa.

· Misericordia e verità della misericordia, perdono e verità del perdono, conversione e verità della conversione sono due realtà distanti.

· Fede e verità della fede, Dio e verità di Dio, Cristo e Verità di Cristo, Eucaristia e verità dell’Eucaristia non sono per nulla uguali.

· La stessa cosa vale per papa e verità del papa, vescovo e verità del vescovo, presbitero e verità del presbitero nel mistero di Gesù.

· Si crede nella verità della sua Parola: Conoscerete la verità, la verità vi farà liberi. Non si è liberi senza la conoscenza della verità.

· San Paolo è il più grande annunziatore della misericordia di Dio. Lui attesta di essere il più grande peccatore graziato dal suo Signore.

· Ma lui è il grande apostolo della verità della misericordia: Non sapete che gli ingiusti non erediteranno il regno di Dio? Non illudetevi.

· Né immorali, né idolatri, né adùlteri, né sodomiti, né ladri, né avari, ubriaconi, calunniatori, rapinatori erediteranno il regno di Dio.

· Vergine Maria, Madre della Redenzione, donaci la verità che è a fondamento di ogni realtà della nostra santa fede, o crediamo invano.

5 Agosto

· Gesù non è solo il Profeta che dona pienezza di verità ad ogni altro profeta, né il Profeta al quale non segue più alcun altro profeta.

· Gesù non è neanche il solo Rivelatore che porta a compimento tutta la conoscenza del mistero del Padre, nel quale è il mistero dell’uomo.

· Vedere Gesù solo così sarebbe verissimo, ma sarebbe una verità assai parziale, lacunosa, imperfetta che non dice tutta la realtà di Gesù.
· Anche l’altra mediazione nella Legge, in ogni grazia e consolazione, dice una verità, ma non è la verità piena del Messia del Signore.

· In Cristo Dio si dona tutto all’uomo e l’uomo tutto a Dio. Senza Cristo non vi è comunione tra Dio e l’uomo. È verità immutabile in eterno.

· Così il Padre ha deciso. Il suo decreto resterà stabile in eterno. A nessun uomo è lecito apportare neanche una piccolissima variazione.

· Aggiungendo una seconda verità, anch’essa rivelata da Gesù Signore, allora il suo mistero è conosciuto perfettamente, completamente.

· Non solo per Cristo si conosce il Padre, ma è Lui la conoscenza del Padre. Non solo per Lui si ha accesso ad ogni grazia e verità del Padre.

· Cristo non è come un’anfora con la quale si attinge in Dio e si dona agli uomini. Anche così la sua missione sarebbe altissima.

· Ma l’unicità della Mediazione non è tutto. Cristo non solo è il Mediatore unico tra Dio e l’uomo, è anche la grazia, la verità, la vita.

· Ma ancora non è tutto. La ricchezza che è Dio, si attinge in Cristo, si vive in Cristo, si vive per Cristo, formando con Lui un solo corpo.
· Il Padre è in Cristo. Si dona per Cristo, ma in Cristo. Si dona donando Cristo. Si riceve il Padre ricevendo Cristo. Sono un solo dono.

· Si accoglie il Padre accogliendo Cristo, si vive nel Padre vivendo in Cristo, si ama il Padre amando Cristo. Sono una sola vita.

· Ma ancora non è tutto il mistero della mediazione. Il Padre è tutto in Cristo e tutto si dona in Lui e per Lui, così è del cristiano.

· Il cristiano deve darsi tutto a Cristo, essere in Cristo, di Cristo, per entrare nella vera comunione di grazia e di verità con il Padre.

· Il Padre e Cristo sono sempre questa perfetta comunione di amore e di verità, il Padre è sempre nel Figlio ed il Figlio è sempre nel Padre.

· Chi non sempre è in Cristo e di Cristo, è il cristiano. Se non è in Cristo, di Cristo, mai potrà essere nel Padre, del Padre per il Padre.

· Se non è in Cristo, di Cristo, per Cristo quella del cristiano è una esistenza fallita, una professione di fede vana, sterile, senza frutti.

· Se il cristiano non è in Cristo, il suo è cammino da stolto in una religione in se stessa vera. Urge riflettere, meditare, pensare, credere.

· È assai evidente che molte teorie sia teologiche, che cristologiche come anche antropologiche ignorino totalmente la verità piena di Gesù.

· Con quali frutti? O si entra e si vive nella verità piena di Gesù, o si è alberi dalle radici piantate nell’aria e non nella fertile terra.

· Si può abbandonare la verità plenaria di Cristo, la si può modificare nel suo statuto eterno, ma non per questo si produce vita eterna.

· Abbiamo modificato la verità di Cristo, della Chiesa, dei Sacramenti, dei suoi ministri, del Vangelo, degli stessi comandamenti.

· Abbiamo modificato, ma non abbiamo riempito le Chiese, non abbiamo santificato la moralità, l’uomo muore di peccato, sta perendo di vizi.

· Vergine Maria, Madre della Redenzione, aiutaci a porre il mistero di Cristo Gesù, quello vero, pieno, nel cuore di ogni uomo. Nasce la vita.

· “Non giudicate”, è Parola del Signore sulla quale oggi vi è molta confusione a motivo della non distinzione tra giudizio e discernimento.

· La prima verità da gridare vuole, anzi esige che mai si identifichi il giudizio con il discernimento. Sono due cose da tenere separate.

· Mentre il giudizio è vietato, il discernimento è obbligatorio ed è la prima legge pastorale data da Dio ad Aronne e ai suoi figli sacerdoti.

· Il sacerdote è l’uomo del discernimento. Lui deve distinguere ciò che è santo da ciò che è profano e ciò che è impuro da ciò che è puro.

· Il sacerdote è il Maestro che deve insegnare ad ogni uomo tutte le leggi del Signore senza alcuna parzialità, ammanco o aggiunta.

· Il profeta Isaia pronuncia uno dei suoi “guai” proprio verso coloro che chiamano bene il male e male il bene, allontanando dalla verità.

· Guai a coloro che chiamano bene il male e male il bene, che cambiano le tenebre in luce e la luce in tenebre.

· Guai a coloro che cambiano l’amaro in dolce e il dolce in amaro, che assolvono per regali un colpevole e privano del diritto l’innocente.

· L’uomo di Dio deve fare netta distinzione tra bene e male, vero e falso, ciò che è da Dio e ciò che è dall’uomo, vera profezia e falsa.

· L’uomo di Dio deve correggere colui che pecca contro la Legge del Signore. Se non corregge colui che ha peccato pecca contro la carità.

· Se la correzione è accolta, si rimane nella comunità, se rifiutata, non si è più parte di essa. Il peccato ha lacerato il corpo di Cristo.

· Il giudizio è sempre vietato perché esso è usurpare un potere che Dio ha riservato a sé. A nessuno Lui ha dato il potere di giudicare.

· Si tratta naturalmente del giudizio “teologico” non certo di quello “civile o penale” degli uomini. Qui si deve giudicare secondo verità.

· Il giudizio vietato da Dio all’uomo consiste nell’esercizio della giusta valutazione della coscienza dell’altro, sia nel bene che nel male.

· Nessuno – tranne Gesù e i suoi veri profeti, se Gesù la manifesta loro - conosce la coscienza dell’altro. Senza scienza non c’è giudizio.

· Esempio di discernimento e di giudizio: l’omosessualità è contro la Legge di Dio sia contro la Legge di natura che contro la Legge positiva.

· Essa in sé esclude dal regno eterno del Signore. Quanti praticano l’omosessualità devono essere avvisati della gravità del loro peccato.

· Su Sodoma è caduto fuoco e zolfo ed ha distrutto la città. Dal discernimento si passa all’amore: si mette in atto ogni mezzo di salvezza.

· Abramo chiede il rinvio del giudizio. Gesù rivela che Lui è venuto a chiamare i peccatori a conversione e alla fede nel Vangelo.

· Il giudizio è condanna, senza possibilità di redenzione. I farisei erano per giudizi senza appello. Peccatore una volta, peccatore sempre.

· Per Gesù invece ogni peccatore, ogni trasgressore della Legge del Signore può ritornare nella sua grazia, a condizione che si converta.

· Noi invece, identificando giudizio e discernimento, giustifichiamo ogni peccato, anzi diamo il permesso a tutti perché pecchino.

· Poiché non si può giudicare la coscienza, neanche le azioni vanno valutate secondo la Legge del Signore. È questa la confusione dei cuori.

· Vergine Maria, Madre della Redenzione, aiuta i tuoi figli ad assumersi la responsabilità di un discernimento vero sul bene e sul male.

· Il mondo gioca con essi, Madre Santa. Tu non permettere che neanche un solo cristiano si lasci trascinare nel gioco del peccato del mondo.

6 Agosto

· Gesù, la Sapienza Eterna del Padre, il suo Figlio Unigenito, che si è fatto carne, tutto ciò che fa è perfettamente santo, giusto, perfetto.

· Chi è nella sapienza di Dio, chi cresce in essa, chi la ama e la cerca, sempre riconoscerà che ogni parola e opera di Gesù è bene perfetto.

· Chi invece è nella stoltezza e nell’insipienza, mai potrà confessare il bene assoluto che è ogni opera, parola, decisione di Cristo Gesù.

· Dalla stoltezza giudicherà, condannerà, criticherà, mormorerà, renderà falsa testimonianza. Mai riconoscerà i frutti di luce della sapienza.

· Noi possiamo in ogni istante conoscere chi è figlio della sapienza e chi è figlio della stoltezza. Chi è nella luce e chi è nelle tenebre.

· Chiunque riconoscere che Cristo è la sola Parola della sua vita eterna, di certo è figlio della sapienza. Luce dalla luce nella luce.

· La sapienza che è in lui riconosce la sapienza che è fuori di lui. La sapienza è sempre attratta dalla sapienza, la verità dalla verità.

· Chi non riconosce Cristo come la sola luce di verità e giustizia per l’intera umanità, luce vera, attesta che la sapienza non è in lui.

· È invece governato dalla stoltezza e dall’insipienza. Non è il rifiuto di Cristo che attesta la sua insipienza. Sono le sue stesse opere.

· Sapienza e opere di bene coincidono. La sapienza ha sempre un frutto di bene. Stoltezza e opere secondo la carne anch’esse coincidono.

· La stoltezza produce frutti di morte. Il rifiuto di Cristo, l’opera delle opere di Dio, attesta al mondo che si è figli della stoltezza.

· Nella sapienza di Cristo Gesù ogni altra sapienza diviene perfetta, pienamente vera. Chi rifiuta Cristo fa della sua sapienza una stoltezza.

· Chi ha conosciuto Cristo e poi lo abbandona, lo rigetta, lo rifiuta, passa dalla sapienza nella stoltezza, dalla luce nelle tenebre.

· Chi conosce Cristo e lo abbandona alla ricerca di altre luci è simile a chi abbandona il sole per farsi illuminare dalla luce di un cerino.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani perché mai passino dalla luce nelle tenebre e dal sole vivo ad una luce morta.

· Quando Satana prende possesso del tuo cuore, ti spoglia di Dio, di Cristo Gesù, dello Spirito Santo, della Madre di Dio, della Chiesa.

· Satana ti spoglia del tuo ministero, della tua coscienza, della tua onestà, della tua dignità. Ti spoglia anche dell’anima e dello spirito.

· Ti spoglia della famiglia, della donna, dei figli, del marito, della società alla quale appartieni. Ti lascia svestito e privo di tutto.

· In un primo tempo ti fa sentire una qualche vergogna. Poi sopprime vergogna e rossore e ti precipita in un baratro senza più ritorno.

· Fu questa la prima esperienza di Adamo e di Eva dopo il peccato: Satana li lasciò nudi. Essi si scoprirono non più signori di se stessi.

· Erano quelli di prima ma senza se stessi. Adamo si trovò senza la donna, osso dalle sua ossa ed Eva senza più il governo di sé.

· Sono molti gli uomini che decidono di lasciarsi ingannare e schiavizzare da Satana. Cosa pensano quanti sono sotto il governo di Satana?

· Costoro pensano che il mondo si possa governare con le loro leggi, i loro statuti, le loro organizzazioni, le loro scientifiche strutture.

· Pensano che basti qualche legge sciagurata e immorale per liberare l’uomo dalle sue angosce frutto di peccato, trasgressioni, disobbedienze.

· Costoro da lui accecati, non sanno che le leggi di peccato non salvano l’uomo, lo immergono in baratri di tenebre e di morte irreversibili.

· Non sanno che lui suggerisce e impone leggi inique per distruggere anche fisicamente l’uomo e non solo moralmente e spiritualmente.

· Lui crea uomini di morte che sanno dare solo morte. Poi alla morte donano il nome di progresso, civiltà, diritto, dignità, libertà.

· È il grande manovratore di cuori e menti. Sa come asservire le intelligenze al suo potere e come trasformare la scienza a suo esclusivo uso.

· Sa come mettere i popoli gli uni contro gli altri, accendere ogni guerra, provocare ogni strage, coltivare i vizi, dichiarare bene il male.

· Si dichiara “signore di ogni regno della terra”, “padrone del mondo”, perché i cuori non lo temano si presenta come “dio il grande”.

· La sua religione è la più diffusa nel mondo. Con la sua astuzia si serve di ogni religione, di ogni loro struttura, di ogni uomo religioso.

· Giunge fino a divenire il loro stesso pensiero, la loro mente, il loro cuore, la loro volontà, prendendo così il governo pieno di molti.

· Solo Dio può intervenire con la sua potente grazia per operare una totale liberazione. Solo il Signore può strappargli le prede.

· Lui teme una sola Parola: quella di Gesù. Sa che essa è rivestita di divina onnipotenza, perché piena di Spirito Santo e di grazia.

· Solo la Parola di Gesù può strappare un uomo, con la conversione, dal potere e dal governo del principe del mondo, del quale è prigioniero.

· La sua Parola Gesù l’ha affidata alla sua Chiesa. È oggi la Chiesa che deve strappare l’uomo dalla schiavitù di Satana con il Vangelo.

· Se la Chiesa non dona la Parola, quella di Gesù integra e pura, mai nessun uomo sarà liberato dalla schiavitù del principe del mondo.

· Ma qual è stata l’astuzia di Satana? Convincere i figli della Chiesa che la Parola di Gesù non è né vivibile né predicabile all’uomo d’oggi.

· Astuzia grande del principe del mondo! Ha privato la Chiesa della sola arma letale da scagliare contro di lui. L’ha munita di armi inutili.

· Tutto è arma inutile senza la Parola. O tutti ci riappropriamo della sola nostra arma “letale” contro Satana, o è la fine del regno di Dio.

· Vergine Maria, Madre della Redenzione, Satana ci sta fornendo ogni giorno armi inutili, di paglia, contro la sua potenza di morte.

· Madre Santa, sveglia i figli della Chiesa. Convincili che solo la Parola, proferita nello Spirito Santo, libererà il mondo dalla schiavitù.

7 Agosto

· Il Vangelo in ogni sua Parola va letto salendo sulla croce, facendosi crocifissi con Cristo Gesù. Non vi sono altre possibilità di annunzio.

· Altra modalità possibile è anche porsi ai piedi della sua croce, tenendo fisso lo sguardo su di Lui, sul Crocifisso, sul Dio Crocifisso.

· Paolo annunzia il Vangelo ai Corinti da crocifisso in Cristo sulla croce di Cristo. Essere crocifisso con Cristo è il fine della sua vita.

· La Croce è la sola cattedra che rende vera ogni nostra parola su Gesù Signore. Da altre cattedre, la parola è vana, perché falsa.

· Se la Parola non viene dalla Croce di Cristo, divenuta nostra Croce, non è Parola si salvezza perché non sgorga dal suo costato trafitto.

· Gesù dalla croce può parlare ad ogni cuore. Lui dice ai poveri, ai miseri, ai derelitti: portate la vostra croce, sottomettetevi ad essa.

· Io sono il Crocifisso che porto tutte le vostre croci. Sono il Crocifisso che non mi ribello alla mia croce che sono tutte le vostri croci.

· Sono il Crocifisso che per amore vostro ho assunto tutte le croci prodotte dai vostri peccati, dalle vostre trasgressioni e disobbedienze.

· Se sono il Crocifisso per le vostre croci, è giusto che voi poveri e miseri portiate con me le vostre croci, per la vostra salvezza eterna.

· Dalla croce Lui può parlare anche a chi è ricco, gaudente, sazio: smettete di creare croci ai vostri fratelli se volete la gioia eterna.

· O voi vi decidete subito a prendere le croci dei vostri fratelli sulle vostre spalle, o sarete esclusi dalla gloria del Paradiso per sempre.

· Dalla croce, da Crocifisso, Gesù può dire al povero che il paradiso si conquista dalla croce, sulla croce, vivendola con onore, dignità.

· Dalla croce, da Crocifisso, Gesù può al ricco e al sazio che per questa via non si giunge al paradiso. La via è una: quella della croce.

· Ogni discorso cristiano è credibile se si fa dalla Croce di Gesù, crocifissi con Lui. Dalla croce la Parola è credibile, entra nei cuori.

· Non si può parlare ai poveri dalla ricchezza e neanche ai ricchi. Dalla croce il discorso si fa universale. È Parola per poveri e ricchi.

· Poveri e ricchi hanno bisogno di essere evangelizzati. L’evangelizzazione è una sola: insegnare agli uni e agli altri come si vive la croce.

· Il povero la croce già la possiede. Bisogna insegnargli, Vangelo alla mano, come si porta in Cristo, con Cristo, per Cristo, in obbedienza.

· Al ricco, creatore di croci incapace di portare la croce, sempre Vangelo alla mano, si deve insegnare come si condivide la croce di Cristo.

· Il cristiano può essere vero evangelizzatore se lui stesso, con l’infinito amore di Gesù, porta con pienezza di obbedienza la sua croce.

· Vergine Maria, Madre della Redenzione, fa’ che i discepoli di Gesù siano evangelizzatori sempre dalla croce. Potranno parlare al mondo.

· Dire che Gesù è il Cristo di Dio non basta per conoscere la sua verità. La sua verità è il contenuto di tutto l’Antico Testamento.

· Essa è annunziata da profezie, oracoli, promesse. È profetizzata da molte figure. È attesta da molti eventi. Tutta la Scrittura ne parla.

· Si conosce la verità di Cristo, se si ha una visione perfetta di ogni Parola che lo riguarda. Ma tutte le Parole del Signore lo riguardano.

· Oggi, secondo quale profezia, quale oracolo, quale figura Gesù è confessato? Oggi, secondo quale sua verità, lo si vuole rendere presente?

· Oggi non solo abbiamo un Dio senza alcuna verità essenziale, ma anche Cristo Gesù e lo Spirito Santo sono immersi nelle foltissima nebbia.

· Perdendo Cristo Signore la sua verità, anche la Chiesa perde la sua verità, i suoi ministeri perdono la loro verità. Tutto è senza verità.

· Senza la verità di Cristo siamo tutti condannati a vivere senza alcuna verità. Siamo privati della verità, costretti a agire nella falsità.

· Oggi la Chiesa tutta è in grande sofferenza. Avendo molti suoi figli persa la verità di Cristo, si trovano essi stessi senza alcuna verità.

· Senza la verità di Cristo, subito subentrano i pensieri degli uomini, abilmente governati dal pensiero di Satana. Qual è il primo frutto?

· Da ministri a servizio del Messianismo di Gesù a ministri delle esigenze materiali degli uomini. Da servi del Signore a servi degli uomini.

· Da amministratori dei beni divini ad amministrati di beni della terra. Ma sarà sempre così, se il tralcio si stacca da Cristo Signore.

· Chi si innesta sul pensiero di Satana, può produrre frutti solo secondo Satana. O dalla pura verità di Cristo o dalla falsità di Satana.

· Ogni crisi ecclesiologica diviene crisi ministeriale, sacramentale, missionaria, ma tutte frutto di una sola crisi: quella cristologica.

· Non si conosce il Cristo di Dio, si insegue il cristo degli uomini. I problemi non si risolvono seguendo il cristo inventato dagli uomini.

· Il Creatore della vera speranza è solo il Cristo di Dio. Nessun altro è dato da Dio. Come il Cristo di Dio risolve i problemi dell’uomo?

· Donando loro la forza e la grazia di viverli come loro via di redenzione e di salvezza. Con il Cristo di Dio non si scende dalla Croce.

· Con Lui ogni croce si assume, si vive. Non solo la propria croce, ma anche quella dei fratelli. Ma questa via è solo del Cristo di Dio.

· Gli altri cristi, quelli degli uomini, insegnano vie di falsità e di menzogna senza salvezza. Essi sono tutti costruttori di pensati croci.

· Vergine Maria, Madre della Redenzione, innestaci nel vero Cristo, nel Cristo Dio, nel Cristo della Parola di Dio e della sua verità.

8 Agosto

· Gli uomini, compresi i suoi discepoli, hanno di Cristo Gesù una immagine parziale, lacunosa, sfocata, fondata su particelle di verità.

· Gesù è visto come il taumaturgo, l’operatore di miracoli, il guaritore, il liberatore dalle pesanti croci che affliggono la nostra umanità.

· È dovere di giustizia della verità affermare se stessa secondo la sua stessa pienezza. È obbligo di Cristo gridare tutta la sua verità.

· Se Cristo viene meno in questo suo obbligo, il mondo rimane nella sua parzialità, la giustifica, giustificando ogni falsità che lo governa.

· Cristo mai è stato omissivo. Sempre Lui ha difeso la sua verità. Mai ha permesso che una sola falsità si introducesse nel suo mistero.

· Mai Lui ha accolto nel cuore né il travisamento della verità né la riduzione di essa ad una sola parte. Queste cose non gli appartengono.

· A nulla serve liberare l’uomo dal potere del diavolo, dalla miseria e ogni schiavitù fisica e materiale, se il cuore non è del Padre suo.

· Quando il cuore è del Padre suo, il Padre opera ogni liberazione. Indica anche la via perché lo si possa raggiungere nel regno dei cieli.

· La via può essere quella del pianto, della fame, della povertà, della mitezza, della sofferenza, della croce del corpo e dello spirito.

· Quando cuore e mente sono di Dio, anche il corpo sarà di Dio. È questa la missione di Gesù: mettere il vero Dio nei cuori e nelle menti.

· Dare Dio in pienezza di verità e luce ad ogni uomo: è questa la sua verità, la sua missione, la difesa della sua verità e missione.

· La verità di ogni uomo è fatta di visibilità e di invisibilità, di presente e di futuro, di tempo e di eternità, per sé e per gli altri.

· È obbligo per chi è portatore sulla terra di una divina verità, rivelare, sempre secondo saggezza di Spirito Santo, la pienezza di essa.

· Con divina sapienza e intelligenza Cristo Gesù sempre ha rivelato ai suoi discepoli ogni parte della sua verità invisibile e futura.

· La verità visibile ha lo scopo di rendere credibile, degna di fede la verità invisibile, futura, eterna. La verità parziale non è la verità.

· La Chiesa oggi, in ogni suo ministro, in ogni suo figlio, annunziano la loro verità plenaria? Dicono al mondo la loro verità invisibile?

· Spesso non l’annunziano e neanche possono né annunziarla né insegnarla né ricordarla. Manca a molti la verità plenaria di Cristo Gesù.

· Senza la verità piena di Cristo, la Chiesa si rivela parziale nel suo mistero. Dalla parzialità non nasce salvezza, redenzione, verità.

· Se i figli della Chiesa sono privi della verità di Gesù, da cui è la loro verità, anche loro sono senza verità. Si lavora per la falsità.

· A che giova consumare una vita per la falsità, presentandosi come i cultori della verità? Dalla falsità anche l’amore si vive in modo falso.

· È obbligo per ogni cristiano presentarsi al mondo con tutta la verità di Cristo, come Cristo si presentava con tutta la verità del Padre.

· Senza la verità di Cristo, si è senza la carità, la misericordia, la redenzione, la salvezza di Cristo. Si lavora per la vanità, il nulla.

· Vergine Maria, Madre della Redenzione, convinci ogni discepolo di Gesù che la sua missione o è dalla verità di Cristo o lavorerà invano.

· La pace è uscita dal cuore dell’uomo nell’istante stesso in cui il suo Dio è uscito da esso. Se Dio è nel cuore dell’uomo, tutto è in esso.

· Con Dio nel cuore vi è Pace, Armonia, Verità, Santità, Conoscenza, Sapienza, Intelligenza. Tutte queste realtà sono indivisibili.

· Se Dio viene tolto dal cuore, Lui tutto porta con sé. L’uomo senza Dio rimane anche senza tutti i suoi beni soprannaturali. È la morte.

· I discepoli di Gesù sono coloro che devono portare Gesù, il Dio della pace, in ogni cuore. In Gesù è portato il Padre e lo Spirito Santo.

· Accogliendo Gesù ritorna nel cuore la Beata Trinità e l’uomo entra nella pace. È Cristo la pace. I discepoli sono i portatori Cristo.

· Come Cristo Gesù e la Pace sono una cosa sola, inseparabile, così il discepolo e Cristo sono una cosa sola, inseparabile, indivisibile.

· Se il discepolo non viene accolto, neanche Cristo potrà essere accolto. Il discepolo si prende Cristo e la sua pace e se li porta con sé.

· Andando via il discepolo, anche la pace va via. L’uomo ritorna nel suo stato di prima, nella sua morte. È senza pace perché senza Cristo

· Il cristiano porta il vero Cristo, il vero Cristo porta il vero Dio, il vero Dio porta la pace. Discepolo, Cristo, Dio sono un solo dono.

· Stolto è il discepolo di Gesù che pensa che Cristo possa essere rinnegato e lui accolto. Chi rinnega Cristo sempre rinnegherà il discepolo.

· Se il mondo rinnega Cristo e accoglie un suo discepolo, questi è accolto perché di Cristo ha rinnegato verità, missione, luce, vita.

· Se Cristo Gesù, il Padre, il discepolo sono una cosa sola, mai si potrà accogliere Dio, escludendo Cristo Gesù e il discepolo. È stoltezza.

· Mai si potrà accogliere Cristo Gesù escludendo il Padre e il discepolo e mai il discepolo escludendo Cristo e il Padre suo. Una cosa sola.

· Se Cristo non è accolto e non può entrare in una casa, anche il discepolo deve lasciare la casa. Lui e Cristo sono una cosa sola, non due.

· Se la frequenta, non ama il suo Maestro, anzi lo tradisce e rinnega. Attesta ad ogni uomo che lui e Cristo sono due cose ben differenti.

· Questa legge obbliga molto di più il ministro di Cristo Signore. Lui è sempre ministro di Cristo. Non si può svestire della sua essenza.

· Non può il ministro agire come uomo fuori della Chiesa e poi come ministro nella Chiesa. Lui, Cristo, la Chiesa sono una cosa sola sempre.

· Ministro, Cristo Gesù, Chiesa, Vangelo, Verità, Vita Eterna sono una cosa sola. Il ministro non può distruggere questa unità a suo gusto.

· Ogni ministro della Chiesa porta tutta la Chiesa nel suo ministero. Se mette da parte il mistero della Chiesa, la tradisce e la rinnega.

· Il ministro della Chiesa non è un soggetto che si compone e si scompone a seconda della necessità, delle circostanze o esigenze del momento.

· Lui è sempre ministro di Cristo, amministratore di Cristo, della sua Parola, della sua grazia, della sua vita. Senza Cristo è canna vuota.

· Il mondo gioca con i ministri di Gesù. Celebra loro e pugnala Lui. Innalza loro, crocifigge il Cristo di Dio. È loro amico e nemico di Gesù.

· Vergine Maria, Madre della Redenzione, aiutate i discepoli di Gesù perché credano in ciò che portano: il Cristo di Dio i suoi beni eterni.

9 Agosto

· Quando un cristiano si spoglia della Chiesa, si spoglia anche di Cristo. Cristo e la Chiesa sono un solo corpo di vita eterna, divina.

· La fede in Cristo necessariamente è fede nella Chiesa. È la Chiesa che nutre di Cristo il corpo di Cristo. Lo nutre di verità e grazia.

· Verità e grazia non sono due frutti della Chiesa, ma un unico frutto. Chi non si nutre di verità neanche di grazia si potrà nutrire.

· Quando una confessione cristiana è carente della vera grazia sarà anche carente della vera verità. Le manca la verità della grazia.

· Ma anche quando una confessione cristiana è carente della vera verità è anche carente della vera grazia. Le manca le grazia della verità.

· Verità della grazia e grazia della verità sono un solo frutto. Insieme stanno, insieme cadono. Insieme vivono, insieme muoiono.

· La tentazione tutto fa per separare questo frutto. Priva della verità della grazia chi si fonda sulla verità. La sola verità è inutile.

· Ma anche priva della grazia della verità chi si costruisce solo sulla grazia. La grazia da sola è inutile. Essa è la vita della verità.

· La verità della grazia rende fruttuosa la grazia della verità. Più si cresce in frutti di verità e più si produce salvezza per il mondo.

· Quando un cristiano si scioglie dalla grazia della verità e propone una grazia senza la verità della grazia, non dona frutti di salvezza.

· I frutti di salvezza li donano insieme la verità della grazia e la grazia della verità. Mai l’una senza l’altra. Si insegue solo il vento.

· Costruire un umanesimo sulla misericordia, sul perdono, sulla giustizia, sull’accoglienza, sulla pietà, è cosa divinamente buona, ottima.

· Dobbiamo però sempre impegnarci a costruirlo sulla verità della misericordia, del perdono, della giustizia, dell’accoglienza, della pietà.

· Oggi sta sfuggendo a cristiano persino la verità dei comandamenti del suo Dio e Signore, che sono a fondamento di ogni vero umanesimo.

· Quale vero umanesimo può oggi costruire il cristiano se manca della verità del matrimonio, della paternità e della maternità?

· Quale vero umanesimo oggi si può costruire se non abbiamo neanche la verità di una sola Parola del Vangelo di Cristo Gesù?

· Se siamo privi della grazia della verità, nessuna cosa che facciamo potrà dirsi vera. Neanche la misericordia e il perdono sono veri.

· Vergine Maria, Madre della Redenzione, aiutaci perché ci convinciamo che la verità della grazia e la grazia della verità sono una cosa sola.

· La saggezza è un dono del Signore ed è dato a chi è nel Signore. È nel Signore chi è nei suoi Comandamenti, nella sua santa Legge.

· Quando si esce dai suoi Comandamenti, si esce da Dio, dal seno della sapienza, si entra nel seno della stoltezza e dell’insipienza.

· Tutti i mali che giorno per giorno si abbattono sull’umanità sono il frutto della uscita degli uomini dai Comandamenti del Signore.

· Si esce dai Comandamenti, si entra nel seno della grande stoltezza, che è l’idolatria, che a sua volta è madre della grande immoralità.

· Ogni immoralità è il frutto della stoltezza, madre di ogni idolatria. Ci si è scristianizzati, si è diventati atei, ci s è fatti immorali.

· Nella stoltezza che dilaga più che uragano distruttore niente è conservato nella verità di origine. La stessa natura umana viene distrutta.

· La vera sapienza è costruire la vita sulla Parola di Gesù. Si ascolta la Parola, la si accoglie nel cuore, i frutti sono di ottima qualità.

· Si ascolta la Parola, non la si mette in pratica, siamo senza il sole della vita. Nessun frutto di vita sarà mai prodotto, ma solo di morte.

· La nostra stoltezza, frutto dell’idolatria, anziché conformare la mente alla Parola di Gesù ha conformato la Parola di Gesù alla mente.

· La stoltezza è riuscita a dichiarare la parola dell’uomo che è di morte in parola di vita, ingannando, mentendo, dicendo ogni falsità.

· Sempre la stoltezza ogni giorno dichiara parola di morte la purissima Parola di Gesù Signore, servendosi di intelligenza consacrate al male.

· Quando il Vangelo è letto dalla saggezza esso espande luce divina sulla terra. Il mondo si illumina e si riscalda di luce che dona vita.

· Se invece si vede dalla stoltezza, dall’idolatria, dall’immoralità, la mente è totalmente incapace di cogliere la verità contenuta in esso.

· Nella stoltezza il Vangelo è un libro di favole come gli altri liberi della terra. Il cuore è di ferro, la mente di acciaio, l’anima morta.

· Per un’anima nella morte vi è possibilità di salvezza? La salvezza avviene dalla predicazione di quanti sono nella Parola di Gesù.

· Dalla falsa predicazione mai c’è salvezza. A cosa mi debbo convertire se la vita eterna non è anche il frutto dell’obbedienza alla Parola?

· A cosa mi debbo convertire se per il perdono dei peccati non è richiesto alcun pentimento, alcun dolore, alcun cambiamento di vita?

· A cosa mi debbo convertire se la sorte eterna è unica per buoni e cattivi, giusti ed empi, idolatri, immorali, figli delle tenebre?

· Falsa predicazione, falsa sicurezza! E pensare che il ricco cattivo che viveva nella perdizione avrebbe voluto avvisare i suoi fratelli!

· Quest’uomo cattivo dall’inferno avrebbe voluto fare il bene, ma non ha potuto. Noi che potremmo, modifichiamo le leggi della vita.

· Ogni legge stolta, insipiente immette sulla terra un altro filone di morte. Prima mancava il filone del divorzio. Ora esso è stato aggiunto.

· Mancavano i filoni dei matrimoni tra gli stessi sessi, dell’utero in affitto, del gender. Ora sono stati aggiunti. Morte si aggiunge a morte.

· Prima mancava il filone dell’idolatria del vizio elevato a vero culto dell’uomo. Ora esso è aggiunto. Altro fiume di morte sulla terra.

· Ogni filone che si aggiunge toglie spazio alla vita. Alla vita eterna e anche alla vita sulla terra che si trasforma in valle di morte.

· L’uomo di stoltezza ogni giorno aggiunge filone a filone. Non appena ne ha istallato uno, subito ne installa un altro ancora più pestifero.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani perché vivano di saggezza e non aggiungano filoni di morti sempre più devastanti.

10 Agosto

· Quando si giunge a dire che un gatto è il fratello di un bambino, non è il gatto che viene elevato. È l’uomo che perde la sua dignità.

· Il linguaggio è rivelatore di un forte disagio veritativo, di essenza e sostanza. Non si sa più chi è un uomo e neanche cosa è un animale.

· Ma come si fa di un animale un essere un umano, così è anche facile fare di un essere umano un animale. Il passo è brevissimo. È già fatto.

· Essendo un animale e un uomo pari in dignità o addirittura superiore, diviene cosa giusta viziare l’animale e fare morire di fame un uomo.

· È cosa giusta spendere milioni e milioni per i vizi degli animali e neanche un centesimo per bambini che ogni giorno muoiono di fame.

· Se il bambino è uguale agli animali, perché non trattare i bambini affamati, denutriti con lo stesso amore, la stessa dignità e rispetto?

· Un uomo che perde la sua verità mai potrà conoscere la vera carità, la vera compassione, la vera pietà. Mai potrà conoscere chi è l’uomo.

· Offende il Creatore dire ad un bambino: “Il tuo fratellino gatto ti vuole bene”. Il gatto è stato forse generato dalla madre del bambino?

· Fratello è colui che è stato generato dallo stesso padre e dalla stessa madre. Fratello è colui che viene dallo stesso seno e dalla stessa carne.

· Offende anche la donna nella sua dignità affermare che il frutto del suo seno e quello che viene dal seno di un gatto siano la stessa cosa.

· Oggi di nulla ci si deve meravigliare. Anche l’utero dell’animale potrà essere considerato per legge utero in affitto. La dignità è uguale.

· Madre di Dio, aiuta l’umanità smarrita, confusa, sotto la nebbia della falsità che almeno faccia la distinzione tra un animale e un bambino.

· Gesù Signore, ma prima ancora il Padre suo, che è il Dio di Abramo, aveva distinto in modo mirabile ogni elemento della sua creazione.

· Cristo Gesù con la sua potente luce illumina ogni essere della creazione, donando a ciascuno il suo nome, il suo valore, la sua essenza.

· Ora con il Dio di Abramo e con Cristo Signore sta avvenendo una vera desertificazione. Popoli di fede stanno divenendo di non fede.

· Da cosa ci si accorge di questa terrificante desertificazione? Dall’idolatria che sta ramificando in molti tentacoli che avvolgono l’uomo.

· Uno tentacolo è la zoolatria. Quando si giunge a questa forma di idolatria, l’uomo attesta che ha oltrepassato il limite della stoltezza.

· Non vi è infatti stoltezza più grande che porre un animale sopra l’uomo prestando ad esso un culto disonorevole per la persona umana.

· Più Cristo Gesù si ritirerà dalle nostre città, dalle nostre istituzioni, dalla nostra mente e cuore è più l’idolatria sarà devastante.

· Alla zoolatria, vera gramigna delle mente, si aggiungerà la superstizione che priverà l’uomo della sua libertà, facendone uno schiavo.

· Questi tre tentacoli – zoolatria, superstizione, idolatria – già da soli bastano per distruggere l’umanità. Essi però non vengono da soli.

· Questi tre tentacoli portano con essi ogni altro male. Questi si abbatteranno sull’umanità e la consumeranno. Il male è sempre morte.

· Responsabile di questo disastro umano è il cristiano. Divenendo lui idolatra, zoolatra, figlio di superstizione, il mondo rimane senza luce.

· A che serve celebrare i santi misteri rimanendo in questo stato di grande stoltezza. Il cristianesimo è Pasqua perenne, ininterrotta.

· Il cristianesimo è passaggio dall’idolatria, dalla zoolatria, dalla superstizione, falsità, menzogna alla più pura luce di Cristo Gesù.

· La grazia alimenta la luce e la rende fruttuosa per il mondo. Mai la grazia potrà brillare se il cristiano non vive di quotidiana Pasqua.

· La grazia sempre nel cristiano si trasforma in luce potente, capace di attrarre ad essa molte altre persone preparandole alla loro Pasqua.

· Chi è cristiano è obbligato ad essere luce, ponendosi sul candelabro al fine di illuminare questo mondo. L’idolatria è grande tenebra.

· Vergine Maria, Madre della Redenzione, risveglia ogni coscienza cristiana assopita, che vive nelle catacombe della paura degli uomini.

· Madre di Dio, senza il tuo aiuto il deserto dell’idolatria, zoolatria, superstizione, immoralità, schiavitù spirituale rovinerà la terra.

11 Agosto

· Oggi si parla per frasi ad effetto. È come se si facesse pubblicità ad un prodotto per renderlo appetibile. La verità non è un prodotto.

· Che parli per frasi ad effetto il pubblicitario, passi pure! Mai dovrà parlare con frasi ad effetto chi è preposto al servizio della verità.

· La verità non è una frase, una parola, neanche un libro o biblioteche di libri. La verità ha un nome: Cristo Gesù Figlio di Dio Crocifisso.

· Per contenere la verità di Cristo Gesù Figlio di Dio Crocifisso e Risorto, non è bastata tutta la Scrittura, Antico e Nuovo Testamento.

· Non basta tutta la bimillenaria Tradizione della Chiesa e il suo Magistero di ieri e di oggi. La pienezza della verità è sempre oltre.

· Tutta la verità di Cristo Gesù Figlio di Dio Crocifisso e Risorto solo Uno la possiede e la contiene: lo Spirito Santo di Cristo Gesù.

· Cristo Gesù ha dato lo Spirito Santo alla sua Chiesa perché sia Lui a condurre i credenti a tutta la verità per tutto il tempo della storia.

· È lo Spirito Santo l’Interprete autentico della verità della Scrittura, della Tradizione, del Magistero. È lo Spirito il testimone di Gesù.

· Cosa urge fare perché lo Spirito Santo dia giorno per giorno, alla nostra mente e al nostro cuore, la verità di Cristo Gesù Figlio di Dio?

· Una cosa è necessaria, indispensabile: osservare i Comandamenti, tutti e dieci. Vivere le Beatitudini, tutto il Discorso della Montagna.

· Si osservano i Comandamenti, si vive il Discorso della Montagna, lo Spirito Santo prende possesso del nostro cuore e lo muove nella verità.

· Se i Comandamenti e il Discorso della Montagna non vengono osservati, lo Spirito è fuori del cuore e mente e cuore sono senza la sua verità.

· Se lo Spirito è nel cuore e nella mente, mai la bocca parlerà per frasi ad effetto, negando ed escludendo tutta la verità di Cristo Gesù.

· La parzialità non è dello Spirito di Dio, perché la parzialità è solo falsità, anche se si presenta sotto le vesti della verità di Gesù.

· Essere parziali nella verità significa essere traditori di essa. La salvezza mai verrà dalla parzialità, sempre dalla totalità della verità.

· Parlare con frasi ad effetto è vendere un prodotto falso, ingannevole, illusorio. Chi lo compra deve sapere della sua nocività o vanità.

· L’uomo, abile mestatore, sa come da una mezza verità, una frase ad effetto, assai parziale, costruire un castello di falsità e di menzogne.

· Sempre da scaltro venditore spaccia poi le sue menzogne e falsità come purissima verità, non come suo frutto, come verità ricevute da altri.

· Ci si salva da abili mestatori e scaltri venditori con una sola certezza: se nel cuore vi è lo Spirito Santo con la luce della sua verità.

· Se lo Spirito Santo è assente, allora le frasi ad effetto conquistano il cuore e lo trasportano nella falsità, nella menzogna, nell’inganno.

· La verità non può essere messa all’asta, non è in vendita. O si prende tutta intera nello Spirito Santo di Dio, o non è verità che salva.

· Vergine Maria, Madre della Redenzione, ottieni per i cristiani una grande grazia: che parlino della verità sempre dallo Spirito Santo.

· Come l’Antica Alleanza, così la Nuova è un patto bilaterale. Cambiano solo i contenuti di esso. Il patto rimane intatto nella sua verità.

· Cristo Gesù e il cristiano sono impegnati ad osservare ognuno la parola data. Gesù è obbligato verso il cristiano e il cristiano verso Gesù.

· Se il cristiano non osserva la sua Parola, Cristo Gesù non è più obbligato ad osservare la sua. Il cristiano all’istante rimane senza vita.

· La semplice morale umana, vivere cioè secondo la bontà naturale, non fa di un uomo un cristiano. Il cristiano è soprannaturalmente altro.

· Il cristiano vive la moralità che viene dal Nuovo Patto da lui sigillato in ogni sacramento ricevuto. La moralità è obbedienza al Vangelo.

· Il cristiano si impegna a testimoniare dinanzi ad ogni uomo che la sua sola Parola sulla quale cammina è quella di Gesù, il suo Vangelo.

· Per testimoniare la verità del Vangelo, il cristiano è pronto ad offrire la vita al Padre in olocausto con martirio cruento e incruento.

· Poiché il mondo ogni giorno propone al cristiano mille altre parole, lui sempre deve attestare che nessun’altra parola esiste per lui.

· Gesù rimarrà scelto da lui per l’eternità. Mai retrocederà dalla scelta della Parola di Gesù come unica e sola Parola di vita eterna.

· Gesù si è obbligato a ricolmarlo di ogni grazia oggi e a testimoniare per lui, in suo favore, presso il Padre suo nel giorno del giudizio.

· Il Padre non ascolta nessuna parola, se non quella del Figlio suo. Se il Figlio testimonia per noi il Padre ci accoglierà nel regno eterno.

· Non potrà accoglierci sulla nostra parola e neanche per pietà o per misericordia di Padre. Lui riconosce una sola voce: quella del Figlio.

· Oggi nel mondo cristiano sta avvenendo una grande rivoluzione negli stessi principi della sua fede. Vi è come un uragano devastatore.

· Si sta predicando la grazia, la misericordia, la vita eterna, il perdono senza alcuna fede nella bilateralità del nostro patto con Gesù.

· Il cristianesimo è patto bilaterale. Mai potrà essere ridotto a promessa unilaterale e mai essere pensato come dono gratuito di grazia.

· Il patto bilaterale esige la nostra obbedienza alla Parola, che è a fondamento del patto sigillato da Gesù con il suo sangue sulla croce.

· O riprendiamo la fede nel patto, o riduciamo tutto il cristianesimo a menzogna. Menzogne sono le liturgie, le teologie e ogni altra cosa.

· Vergine Maria, Madre della Redenzione, fa’ con il tuo immediato intervento che tutto nel cristianesimo sia purissima verità di salvezza.

12 Agosto

· Chi conosce la grandezza e bellezza della Madre di Dio è solo Padre celeste e Cristo Gesù nella Luce divina ed eterna dello Spirito Santo.

· Chi vive senza lo Spirito del Signore, perché posto fuori dell’obbedienza alla Parola di Gesù, mai conoscerà la bellezza della Madre di Dio.

· Per questo chi vuole sapere chi è realmente, veramente, essenzialmente la Madre di Dio, deve abitare in modo vero nella Parola di Gesù.

· Nella Parola di Gesù troverà lo Spirito di Dio. Alla sua luce a poco a poco si avvicinerà alla conoscenza della stupenda grandezza di Maria.

· La Vergine Maria è la verità divina ed umana di ogni donna. È il modello che ogni donna è chiamata a realizzare per essere vera donna.

· Il modello è unico e insostituibile, anche se ogni donna dovrà realizzarlo secondo la sua personale, particolare vocazione e missione.

· La Vergine Maria è modello unico è insostituibile, perché Lei è stata sempre e solo dalla volontà del Padre suo. Mai è stata da se stessa.

· Oggi invece la donna sta subendo una terrificante e letale tentazione: vuole essere tutta e interamente da se stessa, dalla sua volontà.

· La donna fin dal primo istante della sua vita è stata fatta per non essere da se stessa. Lei esiste per essere dalla volontà del suo Dio.

· Per questo la Vergine Maria è il suo solo ed unico modello. Lei dal primo istante del suo concepimento è stata solo del suo Dio e Signore.

· Dio l’ha creata per essere dono di vita, non solo vita fisica ma anche vita spirituale. Sarà vita se vorrà essere dalla volontà del suo Dio.

· È questa la sua verità ontologica. La donna potrà anche rifiutare la sua verità. I frutti saranno una grande catastrofe fisica e spirituale.

· La verità non è mai discorso anacronistico, fuori tempo. Le mode degli uomini passano. La verità rimane stabile in eterno, immodificabile.

· La Vergine Maria, anche presso la Croce del suo Figlio Gesù, rimase ancorata alla volontà del Padre celeste. Non si allontanò mai da essa.

· Quando sia l’uomo che la donna si sradicano dalla volontà di Dio che governa ogni vita è allora che la terra precipita in un abisso di guai.

· Spetta alle donne cristiane, figlie della Madre celeste, mostrare alle donne che non credono in Dio la bellezza dell’essere da Dio sempre.

· Se la donna cristiana si paganizza con il mondo e vive da mondo, le donne che non credono in Dio sono senza vero modello cui ispirarsi.

· La donna che crede in Cristo, in Dio, nello Spirito, contempla la Madre di Gesù, ne ammira tutta la bellezza con il desiderio di imitarla.

· Contemplando la bellezza di Maria e divenendo bella come Lei è bella, la donna credente subito diviene vera immagine per ogni altra donna.

· Oggi il mondo non vuole donne ad immagine della Vergine Maria, da Dio e di Dio. Le vuole donne di peccato, trasgressione, desiderio.

· Il mondo non vuole donne caste, virtuose, sagge, prudenti, da Dio di Dio. Le vuole donne di mondo a servizio del mondo. Le vuole un oggetto.

· Peccato vuole peccato, concupiscenza vuole concupiscenza, lussuria vuole lussuria. Dio non ha creato così la donna. Il suo progetto è altro.

· Vergine Maria, Modello unico di ogni donna, aiuta ogni donna perché impari a contemplare te. Solo chi ti guarderà troverà la sua verità.

· Madre Santa, quante non ti guardano cadono nella tentazione del mondo e smarriscono la loro verità. Mancano del solo modello cui guardare.
· Amare la Vergine Maria è certezza di amare Cristo Gesù. Amando Cristo si ama il Padre e lo Spirito Santo. Si ama l’uomo secondo verità.

· Chi vuole vivere un amore perfetto, puro, vero, santo per l’uomo deve coltivare un amore perfettissimo e purissimo per la Madre di Dio.

· È la Madre di Dio che ci introduce nel cuore di Cristo, ci porta alla conformazione con Cristo. Conformati a Cristo, amiamo come Cristo.

· Se la Madre di Gesù è esclusa dal nostro cuore, vivendo con Lei solo un rapporto religioso di pura formalità, mai conosceremo il vero amore.

· Così anche chi vuole non peccare, chi desidera non offendere il suo Signore, deve stringere con la Madre di Dio un patto di purissimo amore.

· Ogni nostro peccato ferisce il suo cuore di Madre. Chi ama Maria, mai peccherà. Chi non la ama, continuerà ad offenderla senza alcun dolore.

· La paura dell’uomo mai ha impedito un solo peccato e mai lo impedirà. Solo l’amore per la Madre di Dio ha il potere di non farci peccare.

· Solo l’amore vero ha questo potere, l’amore fatto di obbedienza purissima ad ogni suo desiderio. L’amore falso è già peccato del cuore.

· Sapere che oggi l’uomo si nutre più di peccato e di vizio che di pane, attesta e rivela che la Madre di Dio non è né amata e né conosciuta.

· Spesso è anche rigettata, rifiutata, bestemmiata, rinnegata anche nella sua più alta verità di essere la Piena di Grazia, la Madre di Dio.

· Senza di Lei siamo naufraghi ingoiati dalle onde del peccato del mondo. Senza di Lei non c’è salvezza. Nessuno ci porterà dal vero Cristo.

· Il vero Cristo solo una lo conosce: la vera Madre. Se rinneghiamo la vera Madre, attestiamo al mondo che il Cristo da noi adorato è falso.

· Ma se il nostro Cristo è falso, anche il Dio che adoriamo è falso e lo Spirito Santo. Anche la Scrittura che leggiamo è letta falsamente.

· Anche la Chiesa nella quale viviamo, anche se è vera in se stessa, è falsa per noi. Non c’è per noi una Chiesa vera senza la Madre vera.

· Maria è il banco di prova della verità del nostro amore, della nostra fede, della nostra speranza, della religione alla quale apparteniamo.

· La verità e la purezza del nostro amore verso la Madre di Dio, attesta la verità e la purezza del nostro essere discepoli di Cristo Gesù.

· Quando si coltiva solo un amore superficiale per la Madre di Dio, è allora che ci riveliamo religiosi di una religione vana, senza verità.

· Scopri qual è la tua relazione con Maria e saprai il grado di verità della tua vita di fede, speranza, carità, del tuo essere cristiano.

· Vergine Maria, Madre della Redenzione, aiutaci a crescere di vero, puro amore verso di Te. Altrimenti mai saremo veri discepoli di Gesù.

13 Agosto

· Fede è risposta a Dio che chiede me, te, noi, perché Lui possa trasformare la sua divina ed eterna onnipotenza in redenzione e salvezza.

· Se la Vergine Maria non avesse dato tutta di sé a Dio – anima, spirito, corpo – Dio sarebbe solo Onnipotenza, mai Onnipotenza di salvezza.

· Per la Vergine Maria Dio è Onnipotenza di vera salvezza. Senza il nostro dono, è Onnipotenza di salvezza di ieri, oppure assai parziale.

· Per ogni uomo che si dona a Lui, Dio da Onnipotenza di salvezza di ieri o parziale, diviene Onnipotenza di salvezza efficace, universale.

· Se un giovane rifiuta di consacrarsi a Lui per il sacerdozio ministeriale, Cristo non si può fare Eucaristia, non potrà perdonare i peccati.

· È il dono dell’uomo al Signore, sul modello e l’esempio della Madre di Dio, che fa sì che Dio possa salvare, redimere, santificare, elevare.

· Ogni uomo è chiamato a consacrarsi a Dio secondo la sua personale vocazione. Il nostro Dio trasforma l’Onnipotenza divina in vera salvezza.

· Vergine Maria, Madre della Redenzione, Donna consegnata interamente a Dio, facci dono al nostro Dio perché Lui salvi il mondo intero.

· Convinci, Madre Santa, i cristiani perché credano che solo nel loro dono a Dio, Lui potrà operare salvezza e redenzione per i loro fratelli.

· Senza il nostro dono a Lui, Madre di Dio, il Signore rimane onnipotenza di salvezza e redenzione inefficace. Manca il dono di noi a Lui.

· Il Dio di Abramo è sceso nella storia dell’uomo con una costante che caratterizza solo la “sua religione”. In nessun’altra essa esiste.

· Questa costante ha un solo nome: “dinamicità”, “cammino” di fede in fede, di verità in verità, di giustizia in giustizia, di luce in luce.

· Dalla vocazione di Abramo fino al Libro della Sapienza o del Siracide il cammino ha illuminato con luce sempre più nuova il volto di Dio.

· La stessa costante la troviamo in Gesù, dalla sua nascita nella grotta alla sua morte sulla croce, la luce è stata sempre un crescendo.

· Scompare la costante dopo l’ascensione di Gesù al Cielo? Nient’affatto. Essa accompagna gli Apostoli e tutta nella Chiesa nella verità.

· Il mistero che è tutto rivelato in Cristo e da Lui compiuto è affidato allo Spirito Santo perché ogni giorno lo illumini con la sua verità.

· Da quando lo Spirito Santo è disceso sugli Apostoli nel Cenacolo fino ai nostri tempi, la Chiesa ha sempre camminato di verità in verità.

· La Chiesa da una comprensione quasi abbozzata del mistero di Gesù ha raggiunto altezze dalle quali il Signore è visto nella sua completezza.

· È anche questa una delle differenze sostanziali tra le fede in Cristo e le altre religioni: molte altre sono statiche, la nostra è dinamica.

· La nostra è un complesso armonico di verità la cui comprensione mai si esaurisce, mai finisce. Neanche nell’eternità finirà la comprensione.

· Dio è l’infinito eterno e l’uomo il finito creato. Mai il finito potrà comprendere l’infinito, anche se senza più i veli della carne.

· Quello che oggi stupisce e lascia senza parole è la cancellazione del mistero e della sua dinamicità. È la perdita della verità armonica.

· Oggi si parla per frasi sconnesse, parziali, ereticali, assolutizzate, fuori da ogni contesto della verità e spesso fuori dalla stessa fede.

· La carestia materiale del tempo di Elia è nulla in relazione alla carestia veritativa dei nostri giorni. È come se la verità fosse morta.

· I cristiani si sono svestiti della ricchezza della loro scienza e sapienza teologica per assumere la misera povertà del mondo contemporaneo.

· Il mondo contemporaneo parla per frasi ad effetto, suggerite da un esercito di psicologi che sanno come manipolare le masse non pensanti.

· La Chiesa non ha il mandato di non fare pensare le masse. Ha il mandato opposto: quello cioè di ammaestrare il mondo con la verità di Gesù.

· Quando la verità della fede scompare, anche la verità dell’uomo scompare, ogni verità compresa la verità politica, economica, sociale.

· Una Chiesa povera di verità, anzi meschina di conoscenza, condanna il mondo alla perdizione. Anch’essa riduce la sua religione a staticità.

· Vergine Maria, Madre della Redenzione, aiutati i cristiani perché riprendano la costante di Dio, di Cristo, della Chiesa. La vita è in essa.

14 Agosto

· Estate: tempo di grandi esotici viaggi ed escursioni. Personalmente sono convinto che ad ogni uomo occorrerebbe visitare tre soli luoghi.

· Il primo luogo da visitare è il Paradiso. Vedendo in esso lo splendore della divina bellezza, nascerebbe il desiderio di raggiungerla.

· Il secondo luogo è il purgatorio. Vedendo la grande sofferenza per le imperfezioni coltivate, nascerebbe la volontà di vera purificazione.

· Il terzo luogo è l’inferno. Vedendo il buio eterno nel quale sono avvolti i dannati, di certo nasce l’impegno perché non si finisca dentro.

· Ognuno dovrebbe chiedere al Signore un solo istante di rapimento in questi luoghi, un solo minuto basterebbe per cambiare la propria vita.

· Nel giorno dell’Assunta si chieda alla Madre di Dio che porti per un istante il nostro spirito nel Cielo perché contempli la sua gloria.

· Senza questa grazia, la terra sarà per noi più che cimitero. Essa ci sommergerà con i suoi vizi e peccati, le sue idolatrie e immoralità.

· Vergine Maria Assunta in Cielo in corpo e anima, facci la grazia oggi di contemplare per un istante la tua gloria. Urge innamorarsi di Dio.

· La verità cristiana si compone di molte virtù e tutte devono essere fatte proprie. La mancanza di una virtù, attesta e rivela imperfezione.

· L’imperfezione non riflette l’immagine di Cristo in modo pieno. Se mancano molte virtù l’immagine è sbiadita o priva di colori essenziali.

· Il Vangelo è la Parola fatta di molte parole, la Verità fatte di molte verità, la Profezia fatta di molte profezia. È Luce fatta di molte luci.

· Se ogni giorno aggiungiamo alla nostra vita una parola di Vangelo, la Parola inizia a ricomporsi nell’unita e bellezza che sono in Cristo.

· Gesù Signore è Colui che possiede lo Spirito di Dio in pienezza. In Lui la sapienza si aggiunge ad ogni altra forza dello Spirito di Dio.

· Lui nello Spirito di Dio cresceva ogni giorno, aggiungendo Spirito a Spirito, pienezza dello Spirito a pienezza dello Spirito.

· Gesù è anche colui che vive tutte le Beatitudini, crescendo in esse e aggiungendo pienezza a pienezza. Lui raggiunse il sommo insuperabile.

· Da Dio la Parola divenne e si fece parole. In Cristo le parole di Dio si fecero nuovamente Parola. Questa è la vera opera compiuta da Lui.

· Aggiungendo parola a parola, profezia a profezia, oracolo ad oracolo e verità a verità, la Parola è divenuta in Lui perfezione assoluta.

· Questo lavoro oggi è divenuto assai necessario, anzi indispensabile. Il cristiano sta divenendo l’uomo della parzialità, dell’incompletezza.

· Divenendo il cristiano l’uomo della parzialità e dell’incompletezza nella Parola, lo è anche nella Verità. È questo oggi un vero disastro.

· Dice una parola tratta dal Vangelo, ma nega tutte le altre. Sostiene una verità, ma eludendo, ignorando, contrastando, negando le altre.

· Parla della misericordia, ma nega in Dio sia la fedeltà che la giustizia e nell’uomo sia il pentimento che la necessaria conversione.

· Dialoga sull’amore, ma si dimentica di profetizzare che il vero amore è il frutto della sua obbedienza ad ogni Comandamento del vero Dio.

· Si sostiene l’urgenza di avere tutti un Dio unico, ma ci si dimentica che Cristo e lo Spirito Santo sono il Dio unico, il solo Dio unico.

· Siamo profeti del frammento, della parzialità, delle parole. Non siamo profeti della Parola, della Verità, del Vangelo, della Scrittura.

· Il frammento, la parzialità, le parole ci fanno falsi profeti. Possiamo anche essere visti profeti dall’uomo, ma non certamente dal Signore.

· Oggi molti uomini proclamo profeti quanti parlano secondo i loro gusti. Rinnegano e annientano i profeti che parlano a gusto di Dio.

· Chi parla di sola misericordia in Dio è dichiarato vero profeta dei nostri tempi. Chi si azzarda a dire che Dio è anche fedele è un eretico.

· Dio sarà fedele in eterno alla Parola da Lui pronunciata sulla misericordia. I falsi profeti predicano la misericordia senza la Parola.

· La distruzione di Cristo e della sua verità eterna è il frutto di questa falsa profezia, della profezia del frammento e della parzialità.

· Vergine Maria, Madre della Redenzione, convinci i discepoli di Gesù che è loro obbligo dare compimento alle parole nell’unità della Parola.

· È loro missione aggiungere parola a parola fino al compimento della Parola, del Vangelo, della Verità, della Profezia nella loro vita.

· Angeli e Santi, non permettete che i cristiani siano profeti di una parola, di una verità, di un brano della Scrittura, di un frammento.

· Siano veri profeti della Parola, della Verità, del Vangelo, della Scrittura nella sua stupenda armonia di infinite verità, parole, profezie.

15 Agosto

· Un tempo, quando si pensava alla Madre di Dio, si aveva un forte desiderio nel cuore: raggiungerla un giorno nella luce e gloria del cielo.

· Era questa la speranza e il sogno del cristiano: abitare con Maria nella sua casa in Paradiso per gustare assieme a Lei la gloria di Dio.

· Oggi è come se sul mondo cristiano fosse passato un esercito di locuste divoratrici di ogni speranza vera di eternità e di vita con Dio.

· Tutta la speranza del cristiano è risposta nelle misere vane cose della terra. Il Cielo è cosa lontana, assai distante dai nostri pensieri.

· Anche la speranza nel domani terreno si sta perdendo. Per l’uomo è come se esistesse solo il momento presente. La sua è una speranza morta.

· Se la fede cristiana non diviene creatrice, promotrice di speranza vera, allora essa è inutile. La fede è vera se è albero di vera speranza.

· La vera speranza nasce dalla vera obbedienza alla Parola di Gesù. Chi annunzia una parola falsa creerà sempre una speranza falsa, di morte.

· Parola falsa, obbedienza falsa, falsa vita, morte della vera speranza non solo nel domani eterno, ma anche nel domani da vivere sulla terra.

· Quale speranza potrà mai nascere dalla droga, dall’alcool, dalla concupiscenza, dal vizio, dal disimpegno, dall’irresponsabilità, dall’ozio?

· Quale speranza potrà nascere dalla cancellazione delle leggi naturali sostituite con diritti immorali distruttori della stessa natura umana?

· Urge riprendere la predicazione della vera fede, perché l’uomo entri nella vera vita, torni nella vera vita dalla quale è la vera speranza.

· I problemi dell’uomo non li risolve l’uomo. Uno solo li risolve: Cristo Gesù nell’uomo. Il dono di Gesù distingue la vera fede dalla falsa.

· Gesù non è come l’asso di bastone che si può trarre da un mazzo di carte. Lui non si può trarre né dal Vangelo e neanche dal tabernacolo.

· Gesù lo si può trarre solo dal proprio cuore, se in esso è il Vivente, se regna in esso con tutta la potenza della sua grazia e verità.

· Gesù è nel Vangelo. Ma se non è nel cuore, il Vangelo viene ridotto a parole di morte, mai sarà la sua Parola di vita eterna e di salvezza.

· Gesù è vivo e vero nell’Eucaristia, ma se non è nel cuore, lo si riceve in modo freddo, distratto, disattento. Se ne fa un cibo umano.

· Solo con il vero Cristo nel cuore, la vera speranza potrà guidare la vita dell’uomo. Senza il vero Cristo, vi sono solo illusioni di morte.

· Vergine Maria, Madre della Redenzione, aiutaci a dare vita a Cristo Gesù che è nel nostro cuore. Potremo così darlo ad ogni altro cuore.

· Solo con Lui vivo nel cuore dell’uomo nascerà la vera speranza e la vera vita ritornerà a manifestarsi sulla terra, ormai terra di morte.

· Oggi l’uomo ha bisogno di una cosa sola: dello Spirito Santo. Non però dello Spirito di santificazione dato dalla Chiesa nei sacramenti.

· Ha bisogno dello Spirito di conversione a Cristo che è dato da colui che ne è pieno. Lo dona attraverso l’annunzio della Parola di salvezza.

· È questo Spirito che crea la vera conversione a Gesù Signore e se Esso non viene donato, quasi sempre i sacramenti rimangono senza frutto.

· Manca lo Spirito che tocca il cuore e lo fa aderire al Vangelo di Cristo Signore, nel vero pentimento e nella vera conversione della mente.

· La Vergine Maria va nella casa di Zaccaria, porta lo Spirito di Dio nella pienezza della sua grazia e il bambino viene ricolmato nel grembo.

· Pietro, pieno di Spirito Santo, annunzia il mistero di Cristo Gesù e lo Spirito attraverso la Parola tocca il cuore di molti e li converte.

· Se i cristiani non annunziano Cristo è segno che lo Spirito non è in loro. Se non è in loro mai per loro si convertirà una sola persona.

· Ma se lo Spirito Santo non è in loro neanche i frutti dello Spirito saranno da essi prodotti. La carne avrà il sopravvento con le sue opere.

· Senza lo Spirito di Dio nel cristiano, tutta la sua attività legata al dono della Parola in ogni forma sempre rimarrà solo parola d’uomo.

· Sarà anche una parola altamente scientifica, ma senza lo Spirito Santo mai diverrà Parola di vita. Rimarrà solo scienza umana, nulla di più.

· Se il Padre tutto dice nello Spirito Santo, se Cristo Gesù non parla se non nello Spirito di Dio, potrà il cristiano parlare senza di Lui?

· È lo Spirito il ponte che unisce la sponda di Dio alla sponda dell’uomo. Senza lo Spirito in chi parla, le due sponde sono irraggiungibili.

· Non sono scienza, dottrina, cultura, conoscenza, apprendimento, alte università che differenziano l’uomo di Dio dall’uomo non di Dio.

· La differenza la fa solo lo Spirito Santo. Se porti lo Spirito nella pienezza dei suoi doni, sei uomo di Dio, altrimenti sei uomo non di Dio.

· Vergine Maria, Donna piena di Spirito Santo, convinci i discepoli di Gesù che la vita eterna è data al mondo dallo Spirito che è in essi.

· Se lo Spirito Santo non è in essi, quanto faranno mai produrrà conversioni. Manca in essi lo Spirito di Dio che tocca i cuori e li converte.

16 Agosto

· La morale cristiana ha solidi fondamenti: le Due Tavole della Legge comprese, interpretate alla luce di ogni altra parola successiva di Dio.

· Le due Tavole della Legge sono base essenziale sulla quale si stipula l’alleanza tra Dio e il Suo popolo e obbligano tutti all’obbedienza.

· Cristo Gesù ha posto come base essenziale le due Tavole della Legge inserite nel suo Discorso della Montagna. È la perfezione della morale.

· La morale di Dio è nella sua Parola. La morale degli uomini è senza la Parola. Un uomo può anche decidere per una morale senza Parola.

· È una sua scelta. Dio non impone il Patto ad alcuno. Né Gesù impone il suo Vangelo ad alcuno. Gesù però ti fa una proposta seria, di vita.

· Vuoi venire con me nel mio Paradiso eterno? Hai una sola via per raggiungerlo: l’osservanza della mia Parola. Non vuoi venire? Sei libero.

· È Gesù che ti fa questa proposta, che ti invita a stipulare con Lui questo patto. Non è la Chiesa. Non sono i suoi teologi e maestri.

· Ma se non vieni con me nel mio Paradiso eterno, per te vi è solo l’inferno eterno. Perché osservando la parola di Satana non c’è vita.

· Gesù fa un discorso onesto. È una proposta. Vuoi, non vuoi, accogli, non accogli. Ma non puoi dire che ti spetta il Paradiso, se non vuoi.

· Neanche puoi accusare di insensibilità, non misericordia, rigidità farisaica chi ti ricorda la Parola dalla Parola, il Vangelo dal Vangelo.

· Dire il Vangelo dal Vangelo è annunziarti la verità, la giustizia, il perdono nel pentimento e nella conversione, l’accoglienza nel ritorno.

· È falsità, inganno, tradimento, malvagità dire il Vangelo non dal Vangelo. Si lascia una persona fallire la sua vita per falsa misericordia.

· È anche responsabilità eterna, cioè morte eterna, dannazione, per colui che, obbligato a dire il Vangelo dal Vangelo, lo dice dal suo cuore.

· Il Vangelo non si impone. A nessuno va imposta la morale cristiana. A tutti va detto che la via della vita eterna è nella Parola di Gesù.

· Chi è preposto all’annunzio del Vangelo è obbligato, pena la sua morte eterna, a dire tutto il Vangelo da tutto il Vangelo per obbedienza.

· Che l’annunzio del Vangelo turbi le coscienze, le metta a nudo, è un frutto dello Spirito Santo. È vera grazia di conversione, se accolta.

· Vergine Maria, Madre della Redenzione, aiuta i missionari del Vangelo perché dicano sempre tutto il Vangelo da tutto il Vangelo.

· La nostra vita scorre su due binari: sul binario della Parola di Dio che conduce alla vera vita nel tempo e nell’eternità, nel Paradiso.

· Sul binario della parola di Satana che conduce a sicura morte, sia nel tempo presente che in quello futuro, con la dannazione eterna.

· Gesù è persona onesta, fedele, vera, giusta. Lui ti dice: Se cammini sul mio binario, sul binario del mio Vangelo, ti darò la vita eterna.

· Satana è persona falsa, ingannatrice, conosce solo la menzogna. Anche lui dice: Se cammini sul binario del mio “Vangelo” ti darò ogni gioia.

· Non si ama l’uomo, quando lo si vede sul binario di Satana, e non lo si avvisa che quel treno non conduce a nessuna vita, ma è per la morte.

· Satana è così astuto e furbo da convincere anche molti cristiani che il suo vangelo è vero. Il suo è però un vangelo tutto speciale.

· Il suo è un vangelo privo di molti versetti, molte pericopi, molte verità essenziali, molti principi di statica teologica e sapienziale.

· Addirittura si fa lui stesso lettore e interprete di esso. Quest’arte è veramente diabolica, infernale, maligna. Distrugge ogni verità.

· Come astuto direttore oggi Satana si è introdotto in molti Mass-Media e social. Il Papa parla. Dice una verità teologica. Viene tagliata.

· Dice in un discorso molte verità armonizzate, si prende quella che conviene, la si estrapola dal contesto, è data come pura e sola verità.

· Come Gesù dice tutta la Parola del Padre per amore della salvezza dell’uomo, così ogni discepolo che ama l’uomo dice tutta la sua verità.

· Chi non dice tutta la Parola di Gesù non ama l’uomo. Non solo lascia che si perda, lo aiuta a perdersi con le falsità di fede da lui dette.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Cristo Gesù perché tutti siano onesti e fedeli con il loro Maestro e Signore.

· Madre Santa, fa’ che ogni cristiano dica Vangelo ciò che è Vangelo e dica non vangelo ciò che vangelo non è. Lo esige l’amore per l’uomo.

17 Agosto

· L’uomo è natura che deve essere governata dalla volontà. La volontà illuminata dalla coscienza. La coscienza guidata dalla luce di Dio.

· Se la luce di Dio viene sostituita dalle tenebre, per l’uomo non vi è vita, ma morte. La natura è simile ad un masso che precipita a valle.

· La natura umana, privata dalla luce di Dio, rovinosamente scivola nel degrado morale e la sua vita diviene ingovernabile in ogni campo.

· Nel campo della fede, della religione, della scienza, dell’economia, della politica, della finanze, dello sport e svago non c’è più governo.

· Può un uomo governare una moltitudine di grosse pietre che precipitano dall’alto di un monte? Può un uomo governare una valanga?

· Può l’uomo governare una Chiesa, una società, uno stato, una comunità, una famiglia, una scuola, un qualsiasi istituto senza la luce di Dio?

· Sono questi i mali del nostro tempo. Può un uomo governare gli altri se è privo di luce divina nel cuore, nella mente, nella coscienza?

· Eppure è questa la stoltezza. Neanche la povertà, la sofferenza, la miseria, si potranno mai governare da chi è senza luce di Dio nel cuore?

· Ognuno grida dalle sue tenebre, ma il masso della storia precipita rovinosamente senza ascoltare la nostra voce. Ma noi sempre gridiamo.

· L’uomo vero inizia a riportare la natura nella volontà, la volontà nella coscienza, la coscienza nella luce dei Comandamenti del vero Dio.

· L’uomo vero sa che dalle tenebre non si risolvono i problemi di luce e inizia a illuminare i cuori perché anch’essi scelgano la luce di Dio.

· Vergine Maria, Madre della Redenzione, convincete i cristiani che la loro missione è di illuminare i cuori con la luce di Cristo Gesù.
· Si studia Omero. Bene o male si rimane nel suo pensiero. Si possono sempre aggiungere nuove interpretazioni, ma il suo pensiero è quello.

· Si studia ogni autore antico e moderno, poeta, scrittore di commedie, tragedie, romanzi, le nuove interpretazioni non modificano i pensieri.

· È giusto chiedersi perché? Qui è l’uomo che scrive per l’uomo ed è l’uomo che interpreta l’uomo. Il cuore umano scrive e legge cuori umani.

· Si legge la Scrittura Antica e Nuova ed avviene lo stravolgimento del pensiero, della verità, delle idee, di quanto in essa è contenuto.

· Qui è il cuore divino che legge il cuore umano e lo manifesta fin nelle parti più recondite di esso, dove mai mente umana è entrata.

· Quando il cuore umano si accinge a leggere il cuore divino avviene lo smarrimento. L’uomo è cieco, sordo, muto, non vede, legge male.

· Letta la Parola di Dio con cuore umano tutto è travisato, modificato, alterato, trasformato, cambiato. La natura umana non può leggere Dio.

· Per leggere stelle e galassie, l’uomo manda nello spazio potenti telescopi altamente sofisticati, dalla tecnologia dell’ultimo grido.

· A noi il Signore per leggere la sua Parola ci ha donato il suo Santo Spirito, il suo stesso cuore. Ma chi chiede aiuto allo Spirito di Dio?

· Se volesse neanche potrebbe, perché lo Spirito del Signore opera dalla Parola, nella Parola, non dal di fuori. La Parola di Dio è la Legge.

· Si osservano i Comandamenti, si entra nella Parola, dalla Parola lo Spirito di Dio ci aiuta a vedere la nostra vita con il cuore del Padre.

· Non siamo nella Parola, siamo privi dello Spirito di Dio, travisiamo ogni Parola della Scrittura donandole significati falsi, non di luce.

· L’uomo che non è nella Parola, nella Legge, sempre insorge contro ogni interpretazione dello Spirito di Dio data dalla Legge, nella Legge.

· La Parola di Dio non fa distinzione tra uomo e uomo, tra maschio e femmina, tra etero sessualità e omosessualità in ordine alla salvezza.

· Non fa neanche distinzione tra cristiano e non cristiano in ordine alla salvezza eterna. La distinzione la fa il Comandamento, la Legge.

· Osservi i Comandamenti, la Legge? Entrerai nel Regno eterno di Dio. Non osservi i Comandamenti, la Legge? No vi entrerai. Sei fuorilegge.

· Questa regola vale per me prete, per vescovi, papi, religiosi, religiose, atei, credenti, miscredenti, clericali, anticlericali, pii e empi.

· Osserviamo i Comandamenti, la Legge? Il Signore apre le porte della sua casa eterna. Non li osserviamo? Le porte saranno chiuse il eterno.

· Questo lo dice Lui: “Fuori i cani, i maghi, gli immorali, gli omicidi, gli idolatri e chiunque ama e pratica la menzogna!” (Ap 22.15).

· Anche questo lo dice Lui, il Signore e il Creatore: “Non illudetevi: né immorali, né idolatri, né adùlteri, né depravati, né sodomiti…”

· Ancora il Signore continua: “Né ladri, né avari, né ubriaconi, né calunniatori, né rapinatori erediteranno il regno di Dio (1Cor 6,9-10).

· Perché Lui, il Signore, dice questo? Perché chi vuole possa ritornare nei Comandamenti, nella Legge per entrare domani nella salvezza.

· È questa la più grande misericordia della Chiesa: avvisare l’uomo che è su una strada di morte e non di vita. Altrimenti non ama l’uomo.

· Vergine Maria, Madre della Redenzione, aiuta ai discepoli di Gesù perché credano nella sua Parola, dalla quale solamente è la salvezza.

18 Agosto

· Come un bambino non può vivere senza madre, così un cristiano non può vivere senza la Madre che Gesù gli ha dato all’alto della Croce.

· Quando un cristiano scioglie il suo legame con la Vergine Maria, si scioglie il legame con Cristo. A Cristo si va presi per mano da Maria.

· Chi vuole la salvezza dell’uomo, sempre lo deve accompagnare a Maria, perché sia Lei a generarlo in Cristo, come vero corpo di Cristo.

· Sempre il cristiano è senza il vero Cristo quando è senza la sua vera Madre. La storia lo manifesta in molti modi, molte volte, ogni giorno.

· Quando si cresce nell’amore per Maria, sempre si crescerà nell’amore verso Cristo. Si crescerà anche nell’amore verso la Chiesa di Cristo.

· In questo amore il cristiano dovrà sempre verificarsi, non solo perché mai venga meno, ma anche perché in esso vi sia crescita quotidiana.

· Vergine Maria, Madre della Redenzione, aiuta il discepolo di Gesù a crescere come seme piantato nel tuo cuore. I frutti saranno molti.

· Cristo Gesù è Parola e Grazia. La sua Parola rettamente e santamente predicata, annunziata, proclamata dona la conversione a Cristo Gesù.

· La conversione è a Cristo, ma non siamo ancora in Cristo, non possiamo ancora vive di Cristo, con Lui, per Lui. Per questo urge la grazia.

· Se tutti possono ricordare e annunziare la Parola, il Vangelo, non tutti possono dare la grazia dei sacramenti. Essa è data dalla Chiesa.

· Con il ministero della profezia si dona la Parola, la verità. Viene generata la conversione. La Chiesa dona la grazia che crea l’uomo nuovo.

· Parola, verità, Vangelo, grazia devono essere una cosa sola, altrimenti nessuna salvezza si potrà mai compiere e nessuna redenzione.

· La Chiesa mai potrà essere esclusa dal mistero della salvezza dell’uomo. Escludere la Chiesa significa escludere l’uomo dalla sua salvezza.

· È falsa ogni predicazione della Parola che non porta l’uomo nella grazia della Chiesa. Questa predicazione è inutile, vana filosofia.

· Ma è anche vana quella chiesa nella quale non vi è la pienezza della grazia. L’uomo viene generato in Cristo ma non può vivere di Cristo.

· Satana sa questo principio di vita e con astuzia ad alcune chiese toglie la Parola, ad altre la verità della Parola, ad altre la grazia.

· La Parola senza la grazia non genera l’uomo alla vita in Cristo. La grazia senza la Parola è simile ad un fiume in un deserto senza vita.

· Grazia e Parola, Vangelo e Chiesa, Chiesa e Sacramenti mai possono essere disgiunti. La separazione mai potrà creare veri discepoli di Gesù.

· Anche l’assenza di un solo sacramento o di una sola verità del Vangelo compromette la verità del cristiano in Cristo Gesù. Non c’è pienezza.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani perché comprendano che la Parola e la grazia sono un unico mistero di salvezza.

19 Agosto

· I veri profeti del Dio vivente vengono, parlano, ci dicono la divina volontà. Non sono ascoltati. Si rimane nella morte spirituale e fisica.

· La storia costruita sul non ascolto anch’essa è vera profezia di Dio. Ma neanche essa viene ascoltata. Si persevera ancora nella morte.

· Persino i dannati dell’inferno parlano e ci dicono la triste e spaventosa realtà. Ma neanche essi vengono ascoltati e si rimane nella morte.

· Ogni scusa è buona per non credere alla Parola di Dio. Cosa resta al Signore perché ci convinciamo dell’urgenza della nostra conversione?

· Viene Gesù. Ci parla dalla sua Croce, da Crocifisso per amore e noi lo disprezziamo, lo rinneghiamo, lo togliamo dalla nostra vista.

· Cosa deve ancora fare il Signore perché ci convinciamo che la nostra speranza posta fuori della sua Parola è solo pula per il fuoco eterno?

· Dopo che il vero Dio dell’uomo è morto in Croce, vi potrà essere ancora qualcosa che lui potrà fare perché ci convinciamo del suo amore?

· Le risorse di Dio sono veramente infinite. Durano fino a quando il sole e la luna brilleranno per noi nel cielo. L’amore Dio è sempre nuovo.

· La salvezza oggi viene dal corpo di Cristo, dalla Chiesa: corpo di Cristo Crocifisso per amore, sulla croce dell’amore in obbedienza a Dio.

· Quando un cristiano per amore, si lascia crocifiggere in obbedienza alla Legge dell’amore e della verità, è allora che nasce la salvezza.

· Quando il cristiano scende dalla croce della Parola e dell’amore, il mondo precipita in un caos di tenebra senza più alcuna speranza.

· Quando il cristiano si distacca dalla sorgente della verità che è la Chiesa fondata su Pietro, sempre il mondo cade nel caos delle tenebre.

· La via della speranza è il cristiano nella Chiesa fondata su Pietro, che è nel Vangelo secondo la vera fede e sana dottrina della Chiesa.

· La via della vera speranza è il cristiano che dimora nella verità e nella grazia e vive di esse nella più pura obbedienza allo Spirito.

· La via della vera speranza è il cristiano che vive l’obbedienza allo Spirito di Dio rimanendo fedele al ministero e al carisma assegnatigli.

· Quando un cristiano non obbedisce più allo Spirito del Signore, per lui la vera speranza muore sulla terra. Per Lui non c’è più salvezza.

· Vergine Maria, Madre della Redenzione, aiuta noi cristiani perché mai ci sottraiamo all’obbedienza più vera allo Spirito del Signore.

· La disobbedienza del cristiano allo Spirito, Madre Santa, è la più grande catastrofe per l’umanità. Si oscura il sole della vita eterna.

· Qualcuno ha pensato e pensa che per la salvezza bastano la sola fede, la sola grazia, la sola Scrittura Santa. Non c’è bisogno di altro.

· Ci si dimentica di aggiungere che la Scrittura non salva, la fede neanche e neppure la grazia. Non salvano perché non esistono in sé.

· La fede nasce dal dono della Parola degli Apostoli. La grazia è quella data dagli Apostoli. La Scrittura va letta con la fede gli Apostoli.

· Gli Apostoli non sono seminatori isolati di Parola, grazia, verità della Scrittura. Essi sono un corpo ben armonizzato affidato a Pietro.

· È Pietro il garante della verità della fede attinta dalla Scrittura e dal sacro deposito della Tradizione della Chiesa fondata su di Lui.

· È alla Chiesa fondata su Pietro che Gesù ha promesso che le potenze degli inferi mai prevarranno su di essa. Nessun’altra è stata garantita.

· Nessun singolo è garantito. Neanche Pietro stesso è garantito fuori della Chiesa, ma sempre come Capo e Pastore della Chiesa di Cristo Gesù.

· Il suo insegnamento è infallibile quando propone a tutta la Chiesa verità di fede e morale immodificabili, immutabili per oggi e sempre.

· L’infallibilità del suo insegnamento deve apparire dalla stessa formulazione della verità. Altrimenti tutto cade nel magistero ordinario.

· Il Romano Pontefice, quando parla ex cathedra, cioè quando, esercitando il suo supremo ufficio di pastore e dottore di tutti i Cristiani…

· Definisce per la sua suprema autorità Apostolica una dottrina circa la fede ed i costumi vincola tutta la Chiesa, per la divina assistenza…

· A lui promessa nella persona del beato Pietro, gode di quella infallibilità con cui il divino Redentore volle che la sua Chiesa…

· Fosse corredata nel definire la dottrina intorno alla fede e ai costumi….

· Pertanto tali definizioni del Romano Pontefice sono immutabili per se stesse, e non per il consenso della Chiesa.

· Non si tratta di parole solenni o semplici, ma di vere definizione e questo deve apparire visibilmente dal testo della sua formulazione.

· Se per il Papa l’infallibilità esige un così alto grado di pronunciamento, potrà senza di Lui un solo cristiano sulla terra essere sicuro?

· Non essendo nessuno sicuro nelle verità della fede, quando ci si separa da Pietro, le potenze degli inferi vengono e provocano disastri.

· Quanti si sono separati da Pietro o sono devastati nella verità, o privati di tutta la grazia. In molti persino Cristo è stato annullato.

· Ma anche quanti sono nella Chiesa cattolica devono porre attenzione a non separarsi spiritualmente da Pietro. Lo esige la loro fede.

· Chi si separa spiritualmente da Pietro, viene aggredito dalle potenze degli inferi e trascinato nella falsità della fede e della morale.

· Pietro è il primo che sempre deve ricordare alla Chiesa e al mondo che Gesù su di Lui ha edificato la sua Chiesa e solo essa è garantita.

· Vergine Maria, Madre della Redenzione, non permettere mai che i figli della Chiesa smarriscano o dimentichino la verità della Chiesa.

· Tutti sappiamo, Madre, che il giorno in cui questa verità esce dal cuore, in esso vi entra il principe del mondo e lo governa a suo gusto.

20 Agosto

· Il Vangelo è il trattato più aggiornato d’ingegneria celeste. Esso contiene ogni legge da osservare per la costruzione della casa eterna.

· Il Signore ad ogni uomo offre un “lotto” gratuito del suo Paradiso. Dona il Vangelo come unica e sola norma per la costruzione della casa.

· Il “lotto” lo dona lui direttamente. Il Vangelo deve darlo all’uomo la sua Chiesa, per bocca dei successori degli Apostolo di Gesù Signore.

· È azione congiunta di Dio e dei successori degli Apostoli. Questi si avvalgono della collaborazione dei presbiteri e d’ogni altro cristiano.

· Se il Vangelo non è dato, non viene insegnato, mostrando ognuno come lui stesso sta costruendo la sua casa eterna, il “lotto” rimane vuoto.

· Non solo si deve dare il Vangelo a tutti, a tutti si deve mostrare da parte del datore del Vangelo come lui è impegnato nella costruzione.

· Gesù non dava solo il Vangelo. A tutti ha mostrato come Lui ogni giorno costruiva la sua casa eterna. L’ultimo tocco l’ha dato dalla croce.

· Lo stesso comando diede ai suoi apostoli: “Andate nel mondo, date il Vangelo, insegnate come le sue regole vanno osservate correttamente”.

· Se il datore del Vangelo manca della scienza della costruzione della sua casa, mai potrà insegnare ad un altro come essa si costruisce.

· I Santi sono coloro che danno il Vangelo, ma sempre mostrando come ogni sua regola e norma va saggiamente applicata nello Spirito Santo.

· È verità. Nessuna casa uguale ad un’altra casa. Ad ognuno lo Spirito Santo dona il progetto personale, unico per la costruzione della casa.

· Le regole sono uguali per tutti, cambiano i progetti. Al datore del Vangelo che mostra sempre si deve aggiungere lo Spirito che progetta.

· È questo il motivo per cui nella storia della Chiesa non si trovano santi uguali. Ognuno è diverso dall’altro, perché diverso è il progetto.

· Ognuno ha il suo progettista personale che è lo Spirito Santo. Lo Spirito non scrive mai due progetti uguali. Ognuno è sempre differente.

· Apostolo del Signore, dono del Vangelo, Spirito Santo che progetta, uomo che costruisce sempre devono stare insieme. Mai uno senza l’altro.

· Quando uno è senza l’altro, la casa mai si potrà costruire. O mancano le regole, o manca l’apostolo, o manca lo Spirito, o manca l’uomo.

· È giusto che ognuno si chieda? Le mie regole sono quelle degli Apostoli? Il progetto viene dallo Spirito Santo? Ho intenzione di dedicarmi?

· Cristo Gesù di sé ha questa scienza: sa qual è il suo progetto da costruire, è nello Spirito Santo che glielo dona, è sempre dedito ad esso.

· Noi siamo fuori della scienza: non conosciamo il progetto, ignoriamo il Vangelo per mancanza di trasformazione del dono, non ci dedichiamo.

· Se il mondo non ci vede costruttori di case celesti, perché siamo dedicati alle cose della terra, potrà credere nel Vangelo che gli doniamo?

· Se non mostriamo al mondo come si costruisce la casa, predichiamo il Vangelo invano, anzi neanche più lo predichiamo. Lo riteniamo inutile.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani perché si dedichino con vero zelo e amore alla costruzione della loro casa eterna.

· Senza questo impegno, Madre Santa, a nulla serve dare il Vangelo. L’altro lo ignorerà perché il suo datore lo ha ignorato per la sua vita.

· “Prendete e mangiatene tutti: questo è il mio corpo”. Mangiare l’Eucaristia non è nutrirsi della grazia di Cristo. È infinitamente di più.

· È mangiare di Gesù anima, spirito, pensieri, anima, cuore, volontà, desideri, obbedienza, missione, parola, la sua morte e risurrezione.

· Chi mangia Cristo, mangia tutto il suo corpo, tutta la sua Chiesa, mangia tutto dell’altro: povertà, sofferenza, dolore, tristezza, gioia.

· Chi mangia Cristo, mangia il peccato dell’altro per espiarlo nel suo corpo. Si assume dell’altro ogni povertà, si gli dona ogni ricchezza.

· Prima di mangiare Cristo nell’Eucaristia, lo si deve mangiare per intero nella Parola, nel suo Vangelo, nella sua verità, nella sua luce.

· Chi non mangia Cristo nella Parola, mai lo potrà mangiare nell’Eucaristia. Senza la Parola nessuno potrà vivere per Cristo. È mangiare vano.

· L’Eucaristia non è la pura e semplice carne di Cristo. È la carne e sangue di Cristo offerti al Padre in espiazione del peccato del mondo.

· L’Eucaristia è la carne e sangue, dati all’uomo come nutrimento di vita eterna. Essa è vero sacrificio, vero memoriale, vera presenza.

· In questa carne e sangue, per la verità dell’unione ipostatica, c’è anche l’anima e la divinità di Gesù Signore. Essa è tutto Cristo.

· Se vi è la divinità, c’è anche tutto il Padre e lo Spirito Santo. Sempre per la verità della legge del corpo di Cristo, c’è tutta la Chiesa.

· Per la legge dell’incarnazione, c’è tutta l’umanità da salvare. In essa si assume l’umanità per redimerla donando la nostra vita al Padre.

· Si mangia Cristo per divenire in Lui, con Lui, per Lui, dono di amore, sacrificio e olocausto di salvezza e di redenzione per l’umanità.

· L’Eucaristia non è evento privato dell’anima con Cristo. È evento di salvezza universale, cosmico. Nessun uomo è escluso da essa.

· In essa avviene “l’incarnazione” del cristiano nell’umanità per la sua redenzione. È l’altissimo mistero che viviamo in questo sacramento.

· Se non si vive l’Eucaristia come evento ecclesiale nella quale confluisce tutta la totalità dell’umanità, abbiamo compreso poco di essa.

· L’Eucaristia non è un biscottino di grazia e neanche un cracker sacro da prendere al posto del latte la mattina o del te nel pomeriggio.

· Quanti non hanno il sacerdozio ordinato, sono privi di questo cibo divino che trasforma la vita del cristiano in vita di Cristo per Cristo.

· Se non c’è il Sacerdote Ordinato la cena del Signore mai potrà dirsi Eucaristia. Manca il vero, reale, sostanziale corpo e sangue di Cristo.

· Questa distinzione va fatta. Mai dovrà essere dimenticata. Mai si dovrà equiparare l’Eucaristia con altre forme similari di celebrazione.

· Altro è mangiare un pezzo di pane caricato dall’uomo di ricchi contenuti simbolici, altro è mangiare la carne e bere il sangue di Cristo.

· Non c’è comparazione possibile. Su questo si deve essere chiari. La propria verità di fede va sempre affermata, difesa contro ogni equivoco.

· Se però anche per chi ha il Sacerdozio Ordinato, l’Eucaristia è un momento conviviale tra amici, essa sostituisce il the del pomeriggio.

· In un mondo in cui si vogliono Papi, Vescovi, Presbiteri senza la loro specifica verità, c’è ancora spazio per la verità dell’Eucarestia?

· Se tra un Papa e un altro Vescovo non vi è alcuna differenza nella verità specifica dell’uno e degli altri, ha senso parlare di Eucaristia?

· Tra una fede fondata sulla verità di Cristo e una fede costruita artificialmente dall’uomo la differenza va fatta. La verità è differenza.

· Se un Papa, un vescovo, un presbitero sono senza la loro specifica verità, anche sacramentale, tutto diviene un caos diabolico e infernale.

· Vergine Maria, Madre della Redenzione, fa’ che ogni cristiano si riappropri della sua ministeriale, carismatica, sacramentale verità.

· Madre Santa, non solo fa’ che ognuno si riappropri della sua verità, ma anche che non si vergogni di difenderla anche a prezzo della vita.

21 Agosto

· Ognuno è libero di andare all’inferno o in paradiso, di salvarsi o di perdersi, di fingere o di essere vero, di servire Dio o il diavolo.

· Dio ha posto vita e morte, acqua e fuoco dinanzi ad ogni uomo. Dove l’uomo vuole stenderà la sua mano. Afferrerà ciò che il cuore vuole.

· Nel fuoco c’è perdizione, nell’acqua c’è salvezza. Qual è la stoltezza dell’uomo di oggi e di sempre? Pensare di trovare la vita nel fuoco.

· La Vergine Maria non è un accidente, un abbellimento esteriore, una specie di foulard, e neanche una sciarpa o un cappello per il cristiano.

· Se così fosse, come si prendono foulard, sciarpa, cappello e si ripongono, così si prende la Vergine Maria e la si ripone in un cassetto.

· La Vergine Maria non è un soprammobile. Essa per il cristiano è più che la sua anima, il suo spirito, la sua stessa vita, la sua esistenza.

· La Vergine Maria del cristiano è la vita della sua vita, l’anima della sua anima, lo spirito del suo spirito e della sua intera esistenza.

· Coprire l‘immagine della Vergine Maria è offesa gravissima alla sua divina maternità, alla sua celeste dignità, alla sua gloria immortale.

· Sarebbe preferibile che i cristiani si coprissero loro il volto per non essere motivo di scandalo per il mondo, anziché il Volto di Maria.

· Se si copre il volto della Madre di Dio, la verità più eccelsa del cristiano dopo Cristo Gesù, è un segno orrendo, terrificante, di inferno.

· È il segno che il cristiano ha coperto il volto della verità di Gesù, dello Spirito Santo, del Padre celeste, dell’uomo stesso, del creato.

· È il triste segno della debolezza cristiana perché priva di verità da dare al mondo. Un cristiano senza verità è sale insipido, luce spenta.

· È il segno che decreta la morte della differenza di Cristo nel dialogo con il mondo. È il segno della conformazione del cristiano al mondo.

· Coprire l’immagine della Madre di Dio per un cristiano è vergogna eterna. È offesa al Figlio dell’Altissimo. È disprezzo della Madre sua.

· La Vergine Maria è la sola persona che ha schiacciato, schiaccia la testa del male. Coprire Lei e dire al male che può regnare sopra di noi.

· Non si può oltraggiare la Vergine Maria in nome del rispetto dell’uomo. Domani si coprirà Cristo, si toglierà l’Eucaristia dalla Chiesa.

· Domani si getterà al fuoco il Vangelo dal momento che anch’esso dona fastidio a questo o a quello. Anzi si è gettato al fuoco del mondo.

· Triste cristianesimo quello che copre la sua verità. Anche la verità della Chiesa una, santa, cattolica, apostolica si sta coprendo bene.

· Cosa rimane da coprire? La verità di Cristo è coperta, della Chiesa è coperta, del cristiano è coperta, del Vangelo e della fede è coperta.

· Triste cristianesimo quando esso è solo parola umana senza alcuna Parola divina. Triste cristianesimo quel cristianesimo non cristiano.

· Vergine Maria, Madre della Redenzione, abbi pietà di noi che ci vergogniamo di te, nostra Gloria, nostra Regina, nostra Madre, nostra Vita.

· Che si direbbe, Madre Santa, se un principe nella sala del banchetto mettesse un velo sul volto della regina madre per paura degli invitati?

· Questo principe è figlio degenere. La gloria della Madre vale più che tutti gli invitati di questo mondo. La Madre è il suo vero tesoro.

· Madre di Dio, manda lo Spirito Santo perché svegli ogni coscienza che si vergogna di te perché di sicuro si vergognerà anche di Cristo Gesù.

· Un cristianesimo senza di Te, Madre di Dio, è tristezza eterna. È inferno sulla nostra terra. Manca Colei che indica la vera via della vita.

· Un cristianesimo senza di te, Regina del Cielo e della Terra, Regina dei Martiri e dei Profeti, attesta la morte dei martiri e dei profeti.
· Dio ha sempre manifestato, difeso, sostenuto, protetto la sua verità. Gesù Signore è stato crocifisso per aver attestato la sua verità.

· Ogni uomo di Dio deve comportarsi come Dio Il primo che deve credere che la Chiesa di Gesù è stata fondata su Pietro è lo stesso Pietro.

· Chi deve credere e difendere questa verità sono i successori degli Apostoli. Essi hanno ascoltato dal loro Signore la sua volontà.

· È responsabilità dei Presbiteri credere che essi sono dalla fede dei Vescovi, se vogliono educare nella verità della fede il popolo in cura.

· I Vescovi sono dalla fede di Pietro. I Parroci dalla fede dei Vescovi. I fedeli dalla fede dei Parroci. Pietro è dalla fede di Cristo.

· Se solo in una di queste persone la verità della volontà di Cristo viene meno, è il disastro per quanti sono sotto le sue cure pastorali.

· Il Papa è perennemente sotto le cure di Gesù. I Vescovi sotto le cure di Gesù e del Papa. I Parroci sotto la cura dei Vescovi e di Gesù.

· Se un Vescovo si separa dal Papa, trascina nella falsità il suo gregge. Lui non è solo dalla verità di Gesù, ma anche dalla verità del Papa.

· Anche un Parroco se si separa dalla verità del Vescovo, trascina nella falsità il gregge a lui affidato. Non si è più dalla verità di Gesù.

· L’ascolto di Cristo è essenziale. Un Papa che non cammina con Cristo, che non segue Cristo, mai saprà come si deve condurre il gregge.

· Un papa ascolta Cristo ascoltando lo Spirito che parla alla Chiesa dalla Chiesa. Ascolta insieme Cristo e la Chiesa che sono una sola voce.

· Anche un Vescovo, un Parroco devono ascoltare Cristo che parla loro dalla Chiesa. Il Papa ascolta Cristo, parla ai Vescovi e alla Chiesa.

· Un Vescovo ascolta Cristo, ascoltando il Papa e la Chiesa, parla al popolo di Dio, al suo gregge. Dona ad esso la purissima verità di Gesù.

· Chiunque vuole parlare di Cristo deve ascoltare Cristo e la Chiesa. La Chiesa mai dovrà essere ignorata nella sua voce di Spirito Santo.

· Il Vangelo secondo Matteo ci annunzia che mai le porte degli inferi prevarranno contro la Chiesa fondata su Pietro. Essa rimane stabile.

· È la ragione per cui Pietro deve ascoltare la Chiesa per poter guidare la Chiesa. La stessa Legge vale per ogni altro pastore in Cristo.

· Sempre l’ascolto della Chiesa è necessario per guidare il gregge. Cristo parla anche dal suo gregge e non solo per via diretta ai Pastori.

· Gesù anche i Pastori vuole umili e sono umili se si pongono in silenzio dinanzi alla Chiesa per ascoltare in essa la voce di Cristo Gesù.

· È grande quel Papa, quel Vescovo, quel Parroco che sa ascoltare la Chiesa dalla quale Cristo parla al suo cuore per il bene verso di tutti.

· Nella sua fede Pietro è garantito dalla preghiera di Gesù. La Chiesa è garantita dal rimanere sempre su Pietro. Pietro è da Cristo sempre.

· La Chiesa deve rimane sempre su Pietro. Quando essa si pianta fuori di Pietro non vi è per essa alcuna garanzia di rimanere nella verità.

· Le porte degli inferi prevarranno sempre su di essa. Manca la garanzia di Gesù. Una Chiesa dovrebbe riflettere prima di piantarsi altrove.

· Vergine Maria, Madre della Redenzione metti un po’ di divina verità nei nostri cuori. La falsità ci sta consumando come i vermi un cadavere.

22 Agosto

· La mediazione di Cristo è triplice: regale, sacerdotale, profetica ed è universale sia da Dio verso l’uomo che dall’uomo verso il suo Dio.

· Essa è universale secondo una duplice verità: tutto Dio, nel suo Santo Spirito, si dona all’uomo in Cristo, con Cristo, per Cristo.

· Tutto l’uomo e tutti gli uomini nessuno escluso, potrà avere contatto con Dio, nello Spirito Santo, solo con Cristo, in Cristo, per Cristo.

· Gesù stesso si annunzia come la scala che congiunge cielo e terra, Dio e gli uomini, sulla quale gli Angeli di Dio scendono e salgono.

· Senza Cristo si è senza scala. Vi è separazione tra cielo e terra, tra Dio e gli uomini. Scala è Cristo e solo Lui. Nessun altro lo è.

· Con la gloriosa ascensione di Gesù al Cielo, avviene nella sua mediazione un cambiamento che è aggiornamento profondamente sostanziale.

· Gesù associa la Chiesa, in ogni suo membro, secondo carismi e ministeri propri, personali, alla sua mediazione. È questa purissima verità.

· Quanto è avvenuto in Lui, per Lui, con Lui, avviene sempre in Lui, con Lui, per Lui, ma avviene attraverso il suo corpo, che è la Chiesa.

· Tutto oggi avviene per la Chiesa, nella Chiesa, con la Chiesa. Gesù ha costituito la Chiesa mediazione universale in Lui, per Lui, con Lui.

· Per essa, con essa, in essa ogni uomo dovrà divenire corpo di Cristo, perché Lui possa portarlo e consegnarlo al Padre in Lui e per Lui.

· È la Chiesa, e in essa i cristiani, responsabili dell’efficacia della mediazione universale di Gesù. Senza la Chiesa non c’è vera salvezza.

· Per essa, in essa e con essa la mediazione di Gesù produce frutti o può anche rimanere infruttuosa, lasciando il mondo nella sua idolatria.

· Per molti discepoli di Gesù essa è tutta infruttuosa. Neanche più si crede nella necessaria mediazione. Ogni uomo va a Dio per se stesso.

· Cristo è cancellato dalla mediazione e di conseguenza anche la Chiesa. A che serve mantenere un apparato se esso stesso si pensa inutile?

· Ogni errore che coinvolge Cristo Gesù, necessariamente coinvolgerà la Chiesa e ogni suo figlio. Tutto il corpo di Cristo verrà coinvolto.

· Se tutti si salvano senza la Chiesa, a che serve la Chiesa? Se poi guardiamo il mondo notiamo che esso non è per nulla nella vera salvezza.

· La vera salvezza non è dopo la morte. Gesù è venuto a salvare l’uomo sulla terra, nella storia, liberandolo dalla schiavitù del peccato.

· Un uomo che uccide, che distrugge, che devasta, che toglie la vita, che crea terrore, che infanga la terra, di certo non è un salvato.

· Dove si sparge morte, qualsiasi morte, fisica o morale, politica o sociale, economica o finanziaria, religiosa, non c’è alcuna salvezza.

· Se i figli della Chiesa non smettono di giocare alla falsa salvezza, la terra si trasformerà in un cimitero. L’umanità calpesterà cadaveri.

· Anzi si nutrirà di cadaveri. Gesù Signore ha posto nella mani della sua Chiesa la salvezza e la redenzione del mondo. È la sua missione.

· Se però essa continuerà ad eludere la sua missione, giocando con il peccato e con la morte, offrendo principi falsi, è la fine dell’uomo.

· Il mio è un discorso dal Vangelo di nostro Signore Gesù Cristo. La storia oggi sta attestando che il Vangelo è la sola verità di salvezza.

· Ogni trasformazione del Vangelo riempie le città di cadaveri. Noi ci commuoviamo dinanzi alla morte, mentre distruggiamo la via della vita.

· Vergine Maria, Madre della Redenzione, convinci i tuoi figli che Gesù essi ha costituito sua mediazione universale di grazia, verità, vita.

· La salvezza non viene né dai Libri dell’Antico Testamento e neanche da quelli del Nuovo. I Libri, anche se sacri, sono Scrittura non Parola.

· Perché i Libri dell’Antico e del Nuovo Testamento diano salvezza urge che siano trasformati in Parola di salvezza dallo Spirito Santo.

· Lo Spirito Santo trasforma l’Intera Scrittura in Parola di Salvezza servendosi degli Apostoli di Gesù. La loro mediazione è necessaria.

· Così gli Atti: “Erano perseveranti nell’insegnamento degli apostoli e nella comunione, nello spezzare il pane e nelle preghiere” (2,42).

· La Parola di Cristo Gesù ha generato la fede negli Apostoli. Cristo Gesù manda gli Apostoli ad annunziare la sua Parola ad ogni uomo.

· Gli Apostoli sono coloro che sempre devono ricevere la Parola da Cristo Gesù per opera dello Spirito Santo. Se non ricevono neanche donano.

· Ogni cristiano deve divenire missionario, Parola di fede. Per questo urge che sempre sia in ascolto dell’insegnamento degli Apostoli.

· La sua è Parola di fede, se il cristiano saprà sempre ascoltare gli Apostoli e lo Spirito Santo. Senza il duplice ascolto nessuna missione.

· Gli Apostoli sono un corpo sempre in comunione con il Pastore supremo di tutta la Chiesa che è il Romano Pontefice. Essi non sono isole.

· Nella Chiesa nessuno è isola e mai dovrà esserlo, se vuole che la sua sia Parola di conversione, fede, salvezza, redenzione, vita eterna.

· Il fedele vive in comunione con il Parroco, il Parroco con il Vescovo, il Vescovo con il Papa e tutti con lo Spirito Santo in Cristo Gesù.

· Ma anche il Papa deve vivere in comunione con il Vescovo, il Vescovo con il Parroco, il Parroco il fedele e tutti in Cristo nello Spirito.

· È in questa molteplice comunione che lo Spirito del Signore suggerirà a ciascuno quale vita dare alla parola nel suo corpo e come dirla.

· È lo Spirito Santo che deve manifestare al cuore come trasformare in vita per sé ogni singola Parola di Cristo e di Dio e come annunziarla.

· Oggi siamo affannati, delusi, religiosamente angosciati e depressi. Vediamo il mondo nel disastro morale e spirituale e cerchiamo soluzioni.

· Lo sfasamento nasce perché non ci si chiede: “Lo Spirito Santo come vuole che io viva la prima beatitudine: “Beatiti i poveri in spirito”?

· Questa domanda deve essere posta anche per le rimanenti beatitudini e per ogni Parola del Vangelo. La vita è dalla Parola vissuta.

· La Parola è puntuale: “Avete inteso… ma io vi dico: Lascia la tua offerta davanti all’altare e va’ a riconciliarti con tuo fratello”.

· Senza lo Spirito Santo e la Parola puntuale, precisa, esatta, dettagliata di Gesù da osservare, si fa solo accademia e giochi di parole.

· Senza lo Spirito Santo è l’incarnazione della Parola di Gesù nel proprio ministero e carisma, ognuno agirà invano secondo i propri gusti.

· Parola puntuale, ministero, carisma, Spirito Santo, comunione intra-ecclesiale, sempre in Cristo, fanno di noi dei veri missionari di fede.

· Vergine Maria, Madre della Redenzione, liberaci da ogni gioco inutile di parole. Dacci la vera fede nella Parola puntuale di Gesù Signore.

· Madre Santa, convinci tutti noi che è stoltezza grande volere i frutti della Parola senza vivere la Parola in Cristo e nello Spirito Santo.

· Se il cristiano, Madre di Dio, prendesse una sola Parola di Cristo Gesù e la vivesse nella luce dello Spirito Santo, illuminerebbe il mondo.

· Con una sola Parola di Gesù vissuta in Cristo, nello Spirito, nel ministero e carisma, sarebbe capace di dare un nuovo volto alla terra.

23 Agosto

· La mediazione di Gesù non solo è universale, nella sua universalità è anche triplice: in Lui, con Lui, per Lui. È l’essenza della vera fede.

· Se fosse solo per Lui, ottenuti i beni divini, ognuno potrebbe viverli senza di Lui. Essendo in Lui, è in Lui che tutto può essere vissuto.

· Non solo è per Lui, in Lui, è anche con Lui e Lui è tutto il suo corpo che è la Chiesa. La Chiesa è essenza della mediazione di Cristo Gesù.

· Ogni dono attinto si può vivere ricevendo vita dagli altri doni del corpo e così la mediazione non è solo in Cristo, con Cristo, per Cristo.

· Essa è mediazione in Cristo nella Chiesa, con Cristo con la Chiesa, per Cristo per la Chiesa. Cristo e la Chiesa sono una sola mediazione.

· Così il Padre ha deciso fin dall’eternità nella sua benevolenza. È una decisione che nessun uomo potrà mai abolire, cancellare, ignorare.

· Ogni difetto vissuto in questa mediazione unica universale si trasforma in un difetto di salvezza, o nel non dono della vera salvezza.

· Oggi i pericoli sono due. Sono due tentazioni striscianti e subdole: sradicare la Chiesa di Cristo fondata su Pietro dalla vera mediazione.

· In questa prima tentazione vi sarebbe la mediazione universale di Gesù, ma non necessariamente per la Chiesa, nella Chiesa, con la Chiesa.

· L’altro pericolo è di confessare la mediazione per Cristo, ma solo come origine, abolendo le altri due mediazioni in Cristo, con Cristo.

· Cristo ha prodotto grazia e verità. Non serve più. È come un campo che serve dalla semina alla raccolta. Poi i frutti vengono portati via.

· Cristo è sempre necessario. Mai si può abolire. La mediazione è con Lui e in Lui. Anche la Chiesa è necessaria e mai si potrà mai abolire.

· La mediazione è in Cristo nella Chiesa, con Cristo con la Chiesa, per Cristo per la Chiesa. Se una verità cade, cade tutta la mediazione.

· Come Cristo Gesù diceva: Imparate da me che sono mite e umile di cuore, così sempre dovrà dire la Chiesa, vero corpo di Cristo nella storia.

· Anche la Chiesa deve, in ogni suo figlio, gridare al mondo: “Imparate da che sono che mite e umile di cuore” come il mio Maestro e Signore.

· Imparate da me che sono crocifissa con Cristo Gesù nel più perfetto compimento della volontà del mio Signore, sul Golgota, dalla croce.

· San Paolo parlava dal cuore di Cristo in lui e dal mistero della croce di Gesù nel suo corpo. Lui parlava da crocifisso con Cristo, per Lui.

· Se un figlio della Chiesa non può dire al mondo intero: “Impara da me che sono mite e umile di cuore”, mai potrà annunziare il Vangelo.

· Mai deve mancare al cristiano la croce e l’obbedienza che sono l’attestazione che lui parla dalla volontà di Cristo e dal suo Golgota.

· Oggi Satana ha scatenato tutti i diavoli dell’inferno nella Chiesa con una missione ben definita, mai stabilita prima dei nostri giorni.

· Essi vengono e tentano perché i cristiani circoscrivano la missione di Cristo alla sola opera di salvezza. Siamo già salvi per la sua morte.

· Precipitati i cristiani in questa tentazione, essi devono completare l’opera annullando ogni mediazione di grazia e verità della Chiesa.

· E per questa tentazione che la Chiesa non predica più se stessa, non dona se stessa, non aggrega a se stessa trasformandosi in chiesa morta.

· È per la caduta in questa tentazione che oggi non si parla più della necessità della vera Chiesa per entrare nella salvezza vera, eterna.

· Per dare un pezzo di pane o un vestito ad un povero a che serve la vera Chiesa? Basta a tutti un po’ di filantropia e ogni cosa è risolta.

· La filantropia non basta. Urge la carità e per questo la Chiesa serve, perché l’offerta della nostra vita avviene solo in Cristo e per Lui.

· L’offerta a Dio per il servizio della vera salvezza può avvenire solo nella grazia e verità che sono date nella Chiesa, per essa, con essa.

· Vergine Maria, Madre della Redenzione, liberaci da ogni tentazione. Rafforza i nostri cuori nella Mediazione di Cristo e della Chiesa.

· Dio non vuole essere né riconosciuto, né adorato, né professato come Dio, e neanche come Signore, Creatore, Salvatore, Redentore, Padre.
· Questa confessione di fede o professione o adorazione sono, appartengono all’Antica Alleanza. Esprimono una religione che non esiste più.

· Questa antica religione oggi si vuole innalzare nella storia con prepotente superbia, creando innumerevoli “Torri di Babele” religiose.

· Nelle “Torri” ognuno parla del suo Dio. Nulla l’altro comprende. La confusione è per tutti. Il Dio invece è quello di ogni singolo cuore.

· “Torri” non di ogni singola religione, ma di ogni singolo cuore e mente. Mai sulla terra si sono costruite “Torri” simili alle nostre.

· Il politeismo antico aveva un certo numero di dèi. Oggi ogni cuore ha il suo dio e ogni mente costruisce “le false verità” da applicargli.

· Chi vuole adorare il vero Dio sappia che non potrà più adorare il Dio Onnipotente creatore del cielo e della terra. Questo è il Dio antico.

· Il vero Dio da adorare è il Padre del Signore nostro Gesù Cristo. Ci si dovrà prostrare solo dinanzi al Dio che è il Dio di Cristo Gesù.

· Questo però non basta. Si deve adorare il Padre del Signore nostro Gesù Cristo, in Cristo, per Cristo, con Cristo, per il corpo di Cristo.

· Neanche questo basta. Si deve adorare il Padre di Cristo Gesù nel corpo di Cristo, con il corpo di Cristo che è la Chiesa fondata su Pietro.

· Nella Chiesa fondata su Pietro risplende tutta la verità di Cristo, in cui è tutta la verità del Padre e dell’uomo, nello Spirito Santo.

· Per un cristiano pensare Dio senza Cristo è idolatria del cuore. Anche pensare Cristo senza la Chiesa fondata su Pietro è stoltezza.

· Senza Cristo Signore e senza la Chiesa fondata su Pietro il rischio di costruire “Torri di Babele” evangeliche è sempre a portata di mano.

· In verità sono molti i costruttori di simili torri. Possiamo affermare che oggi ogni religione sta costruendo le sue molteplici torri.

· Anche nella Chiesa cattolica e apostolica, una e santa sono molti i costruttori. Basti pensare agli inventori del Dio unico per tutti.

· Per non costruire torri di idolatria urge porre Cristo al centro della fede. Posto Cristo al centro, va posta la Chiesa al centro di Cristo.

· Posta la Chiesa al centro di Cristo, è necessario che ogni religione si ponga al centro della Chiesa, convertendosi a Cristo e alla Chiesa.

· Dalla Chiesa, quella fondata su Pietro, in Cristo, con Cristo, per Cristo si giunge al cuore di Cristo. Cristo è la luce vera di ogni uomo.

· Dal cuore di Cristo, sempre per la Chiesa, nella Chiesa, con la Chiesa si giunge al cuore del Padre di Cristo Gesù, per lo Spirito Santo.

· Nella vera religione si giunge a Dio, in Cristo, per la Chiesa, presi per mano dallo Spirito di Dio, che è Spirito di Cristo e della Chiesa.

· Fuori della Chiesa una, santa, cattolica, apostolica, nella sua verità, il rischio di costruire religiose Torri di Babele è fortissimo.

· Ma anche nella Chiesa Cattolica si deve porre ogni attenzione. Molti dei suoi figli potrebbero trasformarsi in costruttori di idolatria.

· Senza Gesù, il vero Dio non è vero Dio. Non è vero Padre per generazione eterna. Senza la Chiesa fondata su Pietro Gesù non è il vero Gesù.

· Gli manca il corpo attraverso il quale nella storia compie la sua redenzione. È per l’opera della vera Chiesa che la vera salvezza si attua.

· Vergine Maria, Madre della Redenzione, tu della Chiesa sei la Madre. Anche tu sei essenza della verità della nostra fede in Cristo Gesù.

24 Agosto
· Ogni uomo, chiunque esso sia, religioso o politico, mai potrà farsi una sua legge e in nome di essa condannare quanti non la osservano.
· La condanna è somma ingiustizia. Il cristiano deve però imitare in tutto Gesù Signore. Sottoporsi fino alla morte anche alla legge iniqua.

· Deve obbedienza ad ogni legge, purché non sia in contrasto con la Legge del suo Dio e Signore, alla quale deve sempre andare la sua fedeltà.

· A nessun uomo potrà mai essere comandato di uccidere un altro uomo. A nessun medico può essere imposto o comandato di procurare un aborto.

· Il comandamento del Signore: “Non uccidere” è assoluto. Vale per tutti, sempre. Non vi sono deroghe, eccezioni per uccidere una persona.

· Chi compie azioni omicide per comando è responsabile quanto colui che gliele ha comandate. Alla Legge del Signore tutti sono obbligati.

· Se poi uno sceglie un “mestiere” di morte, lui è responsabile nel momento in cui lo ha scelto. Sapeva, ha voluto, ha scelto, è responsabile.

· Chi sceglie un mestiere di morte, nella scelta è già responsabile di ogni atto susseguente. Scelta ed esercizio sono un solo atto, non due.

· Chi sceglie di essere un pilota di aerei da combattimento, è responsabile dinanzi a Dio di ogni morte da lui provocata. Sapeva, ha scelto.

· La responsabilità viene assunta al momento della scelta della professione. Questa legge si applica per ogni scelta compiuta dall’uomo.

· I teologi, avendo scelto “il mestiere” di essere i custodi della santità della Legge di Dio, sono responsabili di ogni discernimento morale.

· Non possono operare il discernimento sul fondamento dei loro pensieri, ma sull’unico fondamento di verità che è il pensiero di Dio.

· Essi sono obbligati a conoscere il pensiero di Dio in ogni parola della Scrittura, altrimenti dovranno rendere conto a Dio di ogni modifica.

· La Parola può essere modificata aggiungendo, ma anche togliendo. Essi sono responsabilità di ogni parzialità nell’annunzio della Parola.

· Questa responsabilità investe Papi, Vescovi, Presbiteri, Diaconi, Cresimati, Battezzati, ogni discepolo di Gesù. Nessuno è escluso.

· Nessuno potrà giustificarsi dicendo: Io sono stato parziale perché lui è stato parziale. Io sono stato falso perché lui è stato falso.

· Ogni cristiano è responsabile della Parola, secondo il grado di partecipazione al ministero profetico, regale, sacerdotale di Gesù Signore.

· Tutti e sempre sono obbligati ad annunziare ad ogni uomo solo il pensiero di Dio, nella sua purezza e santità, mai il pensiero dell’uomo.

· Questo dice il Signore. Questo Dio vuole. Questo non lo dice. Questo non lo vuole. Questo è scritto nel Vangelo. Questo non è scritto.

· Tutti i mali della fede di ieri, oggi, sempre sono provocati dall’introduzione di pensieri umani in essa, sia aggiungendo che togliendo.

· Di ogni male che falsificazione, alterazione, modifica della Parola producono si è responsabili dinanzi a Dio per l’eternità.

· Ognuno può anche aggiungere e togliere, deve sapere però che il Signore lo convocherà in giudizio per tutto il male prodotto nei cuori.

· Vergine Maria, Madre della Redenzione, convinci ogni ministro della Parola che la vita del mondo è dalla sua fedeltà. L’infedeltà è morte.

· Vero profeta del Dio vivente, Gesù ha rivelato agli apostoli come sarà la storia del mondo nell’attesa della sua Parusia nell’ultimo giorno.

· Le sue parole devono farci riflettere, meditare. È un mondo senza pace: “Si solleverà infatti nazione contro nazione e regno contro regno”.

· È segno che non tutti faranno del Vangelo la loro unica e sola Legge e Regola di vita. Ma neanche la creazione verrà in aiuto dell’uomo.

· Essa mai sarà dominata dall’uomo: “Vi saranno carestie e terremoti in vari luoghi: ma tutto questo è solo l’inizio dei dolori” (Mt 24,7-8).

· Ecco allora la raccomandazione di Gesù che mai va disattesa: Vegliate dunque, perché non sapete in quale giorno il Signore vostro verrà…

· Se il padrone di casa sapesse a quale ora della notte viene il ladro, veglierebbe e non si lascerebbe scassinare la casa.

· Anche voi tenetevi pronti perché, nell’ora che non immaginate, viene il Figlio dell’uomo (Mt 24,42-44). Perché ci si deve tenere pronti?

· Perché la nostra vita sulla terra è brevissima, un soffio. Con la morte viene il giudizio. Ognuno dovrò rendere conto a Dio della sua vita.

· Anche d’ogni parola vana si deve rendere conto a Dio. Con una parola si poteva salvare un uomo e invece lo si è ucciso. Non è stato aiutato.

· Cosa diranno al Signore il giorno del giudizio coloro che parlano, parlano, parlano, parlano ingannando, mentendo, dicendo ogni falsità?

· Che diremo noi al Signore, ministri del Vangelo, per ogni alterazione, manomissione, trasformazione, falsità introdotta nella sua Parola?

· Che diremo noi al Signore, studiosi della sua divina Parola, per aver cancellato, dichiarando una favola, tutto il Vangelo della salvezza?

· Che diremo noi al Signore, costruttori della sua Chiesa e Regno, per non aver edificato né Chiesa e né regno per una religione inventata?

· Che diremo noi al Signore, mandati per essere luce del mondo e sale della terra, per aver diffuso stoltezza, insipienza, tenebre di peccato?

· Chi crede nel giudizio, pone ogni attenzione per dare verità morale e missionaria alla vita, sapendo che oggi potrebbe essere nell’eternità.

· Chi non crede, vivrà come se Dio mai avesse parlato, incoraggiato e sostenuto da un esercito di falsi profeti e cattivi predicatori.

· La storia sempre ci mette dinanzi agli occhi la verità della Parola di Gesù. In un istante viene la morte. In un istante si perde tutto.

· In un istante si è in balia del nulla. In un istante, per qualche istante, finisce la superbia della scienza, l’arroganza della presunzione.

· In un istante l’uomo è posto dinanzi alla sua verità: la sua vita non è nelle sue mani. Non è neanche fatta per rimanere sulla terra.

· Quella dell’uomo è vita per l’eternità. Le sue porte in un istante imprevedibile si aprono, ingoiano l’uomo ed esso è più del tempo.

· L’eternità non è di sola beatitudine o di ritorno al nulla, così come predicano i falsi profeti, divoratori della verità dell’uomo e di Dio.

· Essa è fatta di beatitudine eterna in Dio e di dannazione nelle tenebre col diavolo. Per questo si deve essere pronti per il giudizio.

· Vergine Maria, Madre della Redenzione, porta conforto, consolazione, grande speranza a quanti sono in quest’ora duramente provati.

· La tua presenza amorevole e ricca di interessamento, Madre Santa, sia più che casa in cui abitare e più che cibo con cui sfamarsi.

· In tutti, Madre di Dio, suscita sentimenti di grande solidarietà, mettendo nei loro cuori il pensiero evangelico del tuo Divin Figlio.

· Il bene da noi fatto in quanti in quest’ora soffrono, Madre di Gesù, si trasformerà per noi in grande misericordia da parte del nostro Dio.

25 Agosto

· Oggi si parla di teologia da scrivania o tavolino; teologia da pulpito, ambone e cattedra; teologia da confessionale, dialogo e confronto.

· Si parla di teologia da strada, scientifica e pratica; teologia pensata e teologia applicata, teologia universale e teologia occasionale.

· Spesso le teologie vengono messe le une contro le altre. Allora è giusto che ci si chieda: qual è quella vera e quali sono quelle false?

· Qual è quella giusta e quali sono quelle ingiuste? Qual è quella utile e quali quelle inutili? Quale quella vera e quali quelle false?

· In verità vi sono solo due teologie: la prima parte dal cuore dell’uomo, dal cuore dell’uomo elabora i pensieri e dona anche le soluzioni.

· Tutto è dal cuore dell’uomo. Dal cuore si pensa, si decide, si opera. Ciò che il cuore dice è verità. Non si ha bisogno di altro. Non serve.

· Il cuore dice che bisogna imprigionarsi nelle cose umane, che si devono dare soluzioni alle cose della terra, impegnandosi senza riserve.

· L’altra teologia, quella vera, sa che tutto deve venire dal cuore del Padre. È Lui il Dio della vita. A Lui vanno consacrati minuti ed ore.

· Il cuore del Padre uno solo lo conosce: Cristo Gesù. Ci si pone ai piedi di Gesù Signore. A Lui si chiede che sveli i segreti del Padre suo.

· Ascoltando il cuore di Cristo, si ascolta il cuore del Padre. Per il cuore di Cristo, per questa via unica, lei giunge al cuore del Padre.

· Chi giunge al cuore del Padre, lo deve scegliere come suo proprio cuore. Non si penserà più dal proprio cuore, ma dal cuore del Padre.

· Gesù Signore è sempre in ascolto del Padre nello Spirito Santo. Il Padre dice e lui riferisce. Il Padre comanda e Lui subito obbedisce.

· Il Padre lo invia e Lui vi si reca. Il Padre gli ordina cosa dire e Lui parla. Mai Gesù ha fatto qualcosa proveniente dal suo cuore.

· Gesù altro non fa che manifestare, agendo, tutta la bellezza di verità, grazia, misericordia, fedeltà, giustizia del pensiero del Padre.

· Se Gesù non fosse sempre dal Padre, avrebbe parole di verità e falsità, giustizia e ingiustizia, opportune e inopportune, buone e non buone.

· Mentre la Parola di Gesù è sempre buona, giusta, opportuna, appropriata, di salvezza, redenzione, verità, amore, perdono, riconciliazione.

· Non è né il luogo e neanche le persone che fanno vera la teologia. Essa è vera, se è vera Parola attuale di Dio per il cuore che ascolta.

· La teologia è ricerca del pensiero di Dio. Diviene strumento di salvezza, quando dallo Spirito Santo è trasformata in Parola di vita.

· Nello Spirito Santo si attinge dal cuore del Padre la conoscenza del suo pensiero. Senza la conoscenza del pensiero di Dio non c’è salvezza.

· Dallo Spirito Santo il pensiero di Dio è trasformato in Parola di salvezza e di redenzione. Senza lo Spirito del Signore mai ciò avverrà.

· Dallo Spirito Santo la Parola di salvezza è fatta divenire Parola di conversione e di pentimento. Per lo Spirito entra nel cuore e lo salva.

· Tutto avviene nello Spirito Santo, per Lui, da Lui, con Lui. Se nel teologo è assente lo Spirito del Signore, tutto diviene ricerca vuota.

· Senza lo Spirito Santo mai vi potrà essere Parola di Dio sulla bocca di chi parla e mai Parola di Dio nel cuore di chi ascolta.

· Ecco allora la missione del teologo: prendere nello Spirito Santo il pensiero del Padre nel cuore di Cristo. Solo in Cristo esso si trova.

· Trasformare il pensiero preso, sempre per opera dello Spirito Santo, in Parola attuale da annunziare all’uomo. È Parola di vita eterna.

· Assieme alla Parola deve versare lo Spirito Santo nel cuore perché solo lo Spirito nella Parola può operare il pentimento e la conversione.

· Vergine Maria, Madre della Redenzione, facci veri conoscitori del pensiero del Padre nello Spirito Santo. Saremo datori della Parola vera.

· Lampada e olio sono una cosa sola. Albero e frutto sono una cosa sola. Vangelo e opere sono una cosa sola. Fede e Parola sono una cosa sola.

· Parola ascoltata e Parola attuata, realizzata sono una cosa sola. Mai potrà esistere una lampada senz’olio, un albero senza frutti.

· Mai potrà esistere Vangelo senza opere, fede senza Parola, Parola ascoltata senza Parola realizzata. Sarebbe somma, infinita stoltezza.

· Oggi la stoltezza cristiana è somma e infinita perché tutto è diviso e tutto si vuole diviso. L’unità è stata infranta, cancellata.

· Addirittura si è anche giunti a separare la fede in Dio, senza Cristo, senza il suo Vangelo, escludendo Cristo, annullando il Vangelo.

· Nessuno potrà dare i frutti della Parola vissuta per la salvezza eterna di un altro. Salvezza eterna è frutto della singola persona.

· Urge operare in questo delicato settore una sottile distinzione. Urge separare e distinguere conversione, rigenerazione, salvezza eterna.

· I frutti della fede – i frutti della croce di Cristo e della sua Chiesa – sono sempre dati per la conversione e la rigenerazione.

· Sono dati per aiutare i fratelli a lasciare il mondo dell’idolatria e dell’immoralità ed entrare in quello della luce e santità di Cristo.

· Con la conversione, la rigenerazione, la partecipazione della divina natura si diviene eredi della vita eterna. Si ha diritto al Paradiso.

· Il diritto diviene realtà eterna per coloro che hanno trasformato la Parola ascoltata in Parola vissuta, il Vangelo secondo il Vangelo.

· Se il Paradiso fosse dono dei frutti della fede degli altri, i meriti di Cristo basterebbero per dare la vita eterna al mondo intero.

· I frutti Cristo e dei santi sono per la conversione, la rigenerazione, la partecipazione della divina natura. Sono per il ritorno a Dio.

· Se nell’ora della morte non siamo travati nella Parola vissuta, in grazia di Dio, nella luce di Gesù, per noi non ci sarà posto nel Cielo.

· Le porte del Paradiso sono chiuse e chiuse rimarranno in eterno. Oggi questa verità è stata cancellata. Il Paradiso si vuole dato per tutti.

· Siamo salvi nell’eternità per la Croce di Cristo. Questa è falsità. La Croce di Gesù ci dona la redenzione, non la salvezza eterna.

· Questa è frutto anche delle nostre opere sante. È il cammino nella Parola che ci conduce nel Cielo. Nella Parola si passa in Paradiso.

· La misericordia di Dio non è nella cancellazione dell’inferno eterno, ma in ogni aiuto di grazia e verità perché non si finisca in esso.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani perché sempre distinguano conversione, santificazione, salvezza eterna.

26 Agosto
· Colpa è ogni trasgressione puntuale, circostanziata di un Comandamento del Signore. Può essere di materia grave o lieve, pesante o leggera.

· Se è fatta con scienza, piena avvertenza, deliberato consenso materia grave, la colpa è anche peccato mortale. L’anima muore alla grazia.

· Morta l’anima alla grazia, lo Spirito del Signore non può santificarla, né condurla sulla via della giustizia e verità secondo il Vangelo.

· Se manca la materia grave, la colpa è veniale, rimane la grazia, ma nella debolezza e fragilità del cuore e della mente. L’anima soffre.

· Gesù comanda che il fratello che commette una colpa contro qualcuno, da colui che è stato offeso venga ammonito perché non la ripeta più.

· Affinché si obbedisca con santità a questa Parola di Gesù, è necessario che il cristiano conosca secondo verità e santità la Legge di Dio.

· Senza la conoscenza degli obblighi dell’uomo dinanzi ai Dio e ai fratelli, la correzione o l’ammonimento potrebbe risultare arbitrario.

· Senza conoscenza, si potrebbe peccare di grave ingiustizia. Si chiederebbe al fratello si rientrare nella Legge di Dio, mentre lui già vi è.

· Ogni uomo di Dio, per essere di aiuto ai fratelli che peccano contro di lui, deve essere persona dal più perfetto e santo discernimento.

· Deve separare ciò che è volontà di Dio e volontà degli uomini, pensieri di Dio da pensieri umani, verità di Dio e “verità” degli uomini.

· Il discernimento non è né giudizio e né condanna. Non si tratta di accusare qualcuno di peccato. Il peccato lo giudica la coscienza e Dio.

· Si tratta invece di ammonimento, correzione di una colpa, cioè della trasgressione di una Legge del Signore, di un comandamento violato.

· In materia oggi il caos regna sovrano. Identificando giudizio e discernimento, come è vietato giudicare così si dice vietato discernere.

· Uno squarta una persona. Non potendosi giudicare la coscienza, neanche si può dire che è un omicidio, una trasgressione della Legge di Dio.

· Questa confusione avvolge tutti i comandamenti, in modo speciale il Sesto. Anche in questo campo non giudicare uguale a non discernere.

· Non giudicare una violazione del Steso Comandamento sia con relazioni omosessuali che eterosessuali, mai dovrà significare non discernere.

· Mai potrà significare non dire che la violazione è colpa presso Dio e presso gli uomini. È azione immorale. Va operato l’ammonimento.

· Se ogni via di ammonimento dettata da Gesù viene rifiutata, vi è l’ordine di considerare la persona come un pagano o un pubblicano.

· Il Signore dona una regola apparentemente dura, severa, rigida, perché essa è la sola via per chi ha commesso la colpa di potersi redimere.

· Agendo invece come se la colpa non fosse colpa –non si parla qui di peccato– l’altro si sente giustificato nel male e potrebbe perseverare.

· Il cristiano ha l’obbligo di dire al fratello: “Sei fuori dei Comandamenti di Dio, fuori della Scrittura, fuori del Vangelo di Cristo Gesù”.

· Quest’obbligo va vissuto non per condanna, ma per redenzione, salvezza, conversione, pentimento, rientro nella Legge del suo Signore.

· Omettere l’ammonimento, la correzione, ci si rende responsabili di ogni trasgressione dei Comandamenti di Dio compiuta dal fratello.

· Noi non giudichiamo la coscienza di alcuno. Giudichiamo secondo verità la Legge di Dio e diciamo: qui essa è violata e qui è osservata.

· Lasciarsi uccidere uccidendo è contro il Comandamento del Signore. Chi non lo dice, si assume dinanzi a Dio la responsabilità d’ogni strage.

· Omettere di dire questa verità è come se l’omissivo lui stesso commettesse le stragi. Dio gli domanderà conto di tutto il sangue versato.

· Questo vale per ogni comandamento. L’omissione nel dire che la trasgressione viola la Legge di Dio, ci fa responsabili d’ogni trasgressione.

· Oggi l’uomo chiede al cristiano di non obbedire più a questo comando del Signore. Vuole che il cristiano non gli ricordi alcun comandamento.

· Vergine Maria, Madre della Redenzione, fa’ che il cristiano sia vero profeta nella Legge di Dio, nel Vangelo, nella verità della salvezza.

· Il matrimonio tra uomo e donna non è una sovrastruttura o retaggio storico dell’umanità. Esso appartiene alla legge stessa della creazione.

· Come per natura l’uomo è anima spirituale e materia, così per natura è maschio e femmina. È verità essenziale, costitutiva, di creazione.
· Come Dio per natura è eterno, così l’uomo per natura è maschio e femmina. Perché maschio e femmina può dare vita ad altri maschi e femmine.

· Adamo negli animali non trovò un aiuto a lui corrispondente. Quando l’uomo lo trova è segno che la sua natura si è corrotta, è depravata.

· Sulle verità della creazione solo il Padre ha potere. Neanche Cristo Gesù ha potere. Se non ha potere Gesù, neanche la Chiesa ha potere.

· La Chiesa mai potrà sciogliere ciò che Dio ha congiunto. È un potere che il Padre celeste non ha dato a nessun uomo, a nessun legislatore.

· Chi si arroga il potere di sciogliere, per satanica superbia, dovrà rendere conto al Padre celeste di ogni male provocato dalla decisione.

· La Chiesa può dire, guidata dallo Spirito Santo e da una rigorosa indagine storica, se Dio ha congiunto o non ha congiunto. Nient’altro.

· Mai la Chiesa potrà separare ciò che Dio ha unito. L’uomo può rimanere singolo, senza unione. Se si lascia unire, rimane unito per sempre.

· Gesù s’unisce alla natura umana e gli costa la croce. L’uomo s’unisce con la donna e vivono dalla croce la loro vicendevole santificazione.

· Il matrimonio è in tutto simile ad un “uovo”. Bisogna trattarlo con infinita cura e porlo in appositi astucci perché non si rompa.

· L’astuccio che custodisce il matrimonio è la grazia di Cristo e il suo cuore, ma per questo è necessario che mai il cristiano lo abbandoni.

· Fuori dal cuore di Cristo e della sua grazia, molti famelici vogliono divorarlo e molti nemici vogliono romperlo, distruggerlo, rovinarlo.

· Non è il matrimonio cristiano che è in crisi. In crisi è il cristiano. Ha abbandonato il cuore di Cristo e la sua grazia. È senza custodia.

· In crisi sono molti formatori che non formano più cristiani. Formare cristiani a che serve? Un tempo serviva a causa della salvezza eterna.

· Oggi la salvezza eterna è data a tutti – con false e illusorie promesse e ingannevoli teologie – e si è smesso di formare i veri cristiani.

· O i figli della Chiesa si dedicheranno a formare la Chiesa e in essa una vita autenticamente cristiana, oppure sarà lo sfacelo della morale.

· La crisi del matrimonio cristiano rivela la crisi in cui versa la Chiesa. I suoi figli non credono più in essa perché essa non crede in sé.

· Se ci si vergogna anche di parlare di Cristo, come si può sperare nella salvezza del matrimonio? Urge salvare chi deve salvare perché salvi.

· Un tempo il Crocifisso disse ad un giovane: “Va’ a riparare la mia Chiesa che sta per crollare”. Oggi il Crocifisso ha mandato la Madre sua.

· Vergine Maria, Madre della Redenzione, tu dici che il mondo ha dimenticato la Parola di Cristo Gesù e che essa va ricordata e annunziata.

· Suscita tanti cuori giovani, perché, come quel giovane, inizino il grande lavoro di restauro. Nel dono del Vangelo è la salvezza del mondo.

27 Agosto
· Gesù esaudisce ogni desiderio dell’uomo, a condizione che si chieda con viva fede e profonda convinzione, che a Lui nulla è impossibile.

· Tutto è dal nostro cuore. Esso può modificare, trasformare, cambiare la storia del mondo o lasciarla così come essa è: nel peccato.

· I santi hanno creduto, credono che il Signore tutto potrà concedere alla loro fede e profonda convinzione e con essi la storia si trasforma.

· I desideri possono essere molti e anche assai buoni. Manca spesso la fede. Neanche ci si rivolge a Cristo Signore perché li esaudisca.

· Anche se lo si chiede, quasi sempre manca l’insistenza, perché manca il fermo convincimento che la storia è posta da Lui nelle nostre mani.

· Dinanzi ad un cuore che prega secondo le regole evangeliche nulla mai sarà negato e la storia prenderà un nuovo volto, una nuova strada.

· L’uomo spesso si pavoneggia per le ingenti forze materiali che può mettere in mostra. Eppure tutte queste forze sono effimere, vane.

· Mai queste forze hanno risolto un solo problema della storia. Ne hanno invece creati infiniti, ma risolto nessuno. Mai ne risolveranno uno.

· La forza dell’uomo di Dio è invece invisibile. Può raggiungere qualsiasi luogo. Può modificare qualsiasi storia. Può cambiare il mondo.

· Le condizioni sono piccole, semplici: fede, profonda convinzione, insistenza. È la vera fede in Gesù il motore invisibile dell’uomo di Dio.

· Vergine Maria, Madre della Redenzione, Angeli, Santi, fate ogni cristiano uomo di vera fede, forte convincimento, preghiera insistente.

· La coscienza, lasciata a se stessa, senza formazione, facilmente entra nella confusione tra bene e male morale, tra giustizia e ingiustizia.

· Dio si è sempre presentato come il solo vero educatore e formatore della coscienza. La prima verità della coscienza sono i Comandamenti.

· Noi ci stiamo comportando in modo contrario all’agire di Dio. Formiamo poco le coscienze, le lasciamo al loro sentire non secondo verità.

· Anziché educare al bene e al male secondo Dio, ci nascondiamo dietro il “non giudicare, non condannare” e lasciamo libero sfogo al peccato.

· Urge porre mano ad una forte, delicata, sensibile educazione e formazione della coscienza oppure tutto sarà dichiarato bene dall’uomo.

· Una coscienza lassa apre la porta ad ogni peccato e trasgressione. Basta un solo peccato veniale per oscurare la nostra missione.

· Il peccato mortale la rende inutile e infruttuosa, controproducente a motivo dello scandalo che sempre segue e precede il nostro cammino.

· Gesù esorta i suoi discepoli a togliere la trave dai loro occhi. Vedranno bene per togliere la pagliuzza che è nell’occhio del fratello.

· Avverte perché non si imiti la condotta di scribi e farisei, filtravano il moscerino per gli altri, mentre ingoiavano il cammello per sé.

· Con le coscienze lasse Dio mai potrà operare. Figuriamo se potrà lavorare con coscienza maligne, malvage, tortuose, stolte e insipienti.

· Urge che ci formiamo una coscienza retta, sempre conforme alla Legge del Signore, al Vangelo di Cristo Gesù. Non solo per esigenze morali.

· L’esigenza morale è dovuta alla salvezza eterna. Con la coscienza sporca non si entra nel Cielo di Dio. Occorre una coscienza purificata.

· La coscienza retta è esigenza di missione. La nostra missione evangelizzatrice si potrà compiere solo dalla coscienza retta, pura, monda.

· Con altre coscienze, il mondo saprà bene come stare lontano da noi. Nessun’altra coscienza potrà attrarre il mondo a Cristo Signore.

· Il cristiano deve essere un grande formatore di coscienze. Potrà svolgere questo suo ministero se avrà la stessa sensibilità di Cristo Gesù.

· Per questo sempre più dovrà colmarsi di Spirito Santo. Nello Spirito di Dio si opera il bene ed in Lui il bene è anche sempre conosciuto.

· Oggi la coscienza dell’uomo è governata da una universale egoistica sterilità voluta e studiata. La nostra società è sterile per egoismo.

· Quando concepisce un figlio, lo uccide anche perché lo vede un peso. Potrà il Signore gradire questa triste, insana, egoistica sterilità?

· Potrà mai il Signore sopportare che una piccola comodità privi il suo regno di figli, quando Lui stesso ha garantito di essere provvidenza?

· La nostra è una società di morte per scelta di egoismo, frutto di una totale assenza di fede nel Dio Creatore e Provvidenza dell’uomo.

· L’uomo creato da Dio per dare vita, per essere creatore al suo posto, per bieco e triste egoismo disattende questo comando con disinvoltura.

· Muore lui e con lui muore la vita. Questo il futuro di molta parte dell’umanità. Coscienza abbandonata a se stessa senza formazione!

· Vergine Maria, Madre della Redenzione, dona ad ogni uomo una coscienza pura e santa come la tua perché possiamo obbedire al nostro Dio.

28 Agosto

· Il cristiano non è solo il profeta, il teologo, il maestro, il dottore, il testimone che parla di Dio. Questo è il ministero della Parola.

· Lui è chiamato a vivere anche il ministero dell’amore. Lui deve mostrare realmente, quanto è grande la potenza di amore del suo Cristo.

· Se il cristiano non mostra nei fatti, nella storia quotidiana, tutta la potenza dell’amore di Cristo, il suo linguaggio è vano, inutile.

· Parla di un Dio Crocifisso per amore e lui è uno che fugge dalla Croce. Annunzia un Dio liberatore e lui è schiavo del vizio e del peccato.

· Predica un Signore che redime da ogni schiavitù del principe di questo mondo, e lui del diavolo è servo fedele, un suo vero discepolo.

· La parola non basta perché il mondo si apra a Cristo. È necessaria la manifestazione di tutta la potenza dell’amore di Gesù nel cristiano.

· Oggi il vero miracolo di Dio è il cristiano crocifisso sulla Croce dell’obbedienza alla sua Parola. Questo miracolo sconvolge il mondo.

· Esso mostra di Dio tutta l’onnipotenza della grazia e dello Spirito Santo che è “il vero chiodo” che tiene legato il cristiano alla Croce.

· Quando il cristiano scende dalla Croce, Dio non parla più attraverso il miracolo del cristiano e il mondo si inabissa nella sua oscurità.

· Ora è giusto che ognuno si chieda: Il mondo vede il miracolo che Dio ha compiuto in me, o sono io il distruttore del miracolo di Dio.

· Se il mondo non vede me miracolo di Dio, come penso di poter portare qualche anima a Gesù? Esistono altre vie per la conversione dei cuori?

· Credo che il Signore mi ha fatto e mi vuole fare miracolo dell’onnipotenza del suo amore, perché i cuori si convertano a Gesù Signore?

· Una però dovrà essere la risposta: O mi lascio fare miracolo quotidianamente dal Signore, oppure per me nessuno verrà mai alla fede.

· Al cristiano sono chieste due cose: rimanere sempre miracolo di Dio, perché molti per lui giungano alla vera fede in Cristo Gesù.

· Se anche per un attimo il cristiano smette di essere miracolo di Dio, il mondo ritorna mondo e le tenebre ritornano tenebre.

· Manca il miracolo che sostiene il cammino del mondo verso Gesù Signore. Ma questo non basta ancora. Non è sufficiente.

· Il cristiano deve quotidianamente trasformare la fede in amore, producendo ogni frutto di amore per essere lui salvato.

· Vergine Maria, Madre della Redenzione, aiuta il cristiano a rimanere nella storia, potente miracolo di Dio per la salvezza del mondo.

· Oggi l’uomo compie il male con arte, scienza, intelligenza, grande cattiveria e malvagità di cuore. È come se fosse posseduto dal male.

· Il Signore cosa pensa del nostro male. Lui, nel suo cielo, chiude gli occhi su questi giochi di peccato o i suoi occhi sono sempre aperti?

· Lascia che l’uomo faccia ciò che vuole o a suo tempo interviene per manifestare la sua verità, chiedendo ragione del male operato?

· Oggi il mondo pensa che Dio abbia gli occhi chiusi perché Lui è solo misericordia e si abbandona ad omicidi, aborti, stupri, violenze.

· Si consegna e si vota interamente al male. Non rispetta più neanche le più elementari leggi della sana moralità. L’immoralità è grande.

· Lingua, occhi, orecchi, mani, piedi sono un fiume che inonda di male il mondo. Il pensiero elabora nuovissimi mali, cattiverie, malvagità.

· E Dio cosa fa? Interviene o non interviene? Dio interviene e sempre i frutti di male li trasforma in veleno per coloro che se ne nutrono.

· Mai Lui lascia impunito un solo peccato. Ci si può pentire del peccato. Rimane sempre la pena da scontare ed è dura, dolorosa, persistente.

· Il peccato è perdonato, la pena rimane da soddisfare. La confessione cancella la colpa. La soddisfazione estingue la pena.

· Questa distinzione tra colpa e pena è scomparsa dalla coscienza cristiana. Chi pecca sappia che sempre dovrà soddisfare per il suo peccato.

· Il peccato è odio, insulto, disprezzo contro il Signore e offesa all’uomo. La soddisfazione è amore grande verso Dio e verso il prossimo.

· Chi deve annunziare la verità di Dio ai suoi fratelli è il cristiano. Ma il cristiano oggi è divenuto un cane muto, incapace di abbaiare.

· Non però per accidia spirituale. Ma per falsità, stoltezza, insipienza veritativa e teologica. Il cristiano oggi non crede più nel peccato.

· Anche se avverte che qualcosa non è poi così buona ai suoi occhi, non crede che il male sia anche peccato. Manca il riferimento a Dio.

· Senza riferimento alla volontà di Dio, il male fa anch’esso parte del cambiamento delle cose. Ieri una cosa non era buona, oggi è buona.

· Ieri l’adulterio era un male, oggi è un bene, anzi cosa necessaria. Ieri l’omosessualità era un male, oggi è un bene, un diritto dell’uomo.

· Ieri uccidere un neonato era un crimine, oggi è un diritto della donna. Ieri rubare era cosa da evitare, oggi da molti non è più un peccato.

· Ieri mostrarsi nudi in pubblico o compiere certe gesti osceni, era vera impudicizia. Almeno offendeva il comune senso del pudore.

· Oggi il pudore è un vizio da evitare. Il nudo è arte e più si è nudi e più si è artisti del proprio corpo. Perché questo accade?

· Perché il cristiano non vede più né Dio né la sua Legge. Lui non annunzia, non chiama il male così come lo chiama il suo Signore.

· Senza Dio scompare il peccato e a poco a poco anche la verità del male scompare. Oggi dobbiamo dire che la verità del male è scomparsa.

· Una cosa però rimane vera in eterno: presso Dio il peccato resta peccato e il male resta male. Mai diventeranno bene. È sua Legge eterna.

· Quale via di salvezza vi sarà per il mondo, se il cristiano si vergogna anche di fare riferimento a Dio e parla di principi non negoziabili?

· Principi negoziabili a partire da quale mente o corrente filosofica, se ogni mente ha i suoi principi, le sue leggi, le sue regole di bene?

· Il cristiano non è mandato nel mondo per difendere principi non negoziabili, ma per predicare il Vangelo del suo Signore Gesù Cristo.

· È il Vangelo il suo unico e solo principio non negoziabile e per esso deve essere pronto al martirio. La sua vita va data per il Vangelo.

· Vergine Maria, Madre della Redenzione, metti nel cuore dei discepoli di Gesù il solo principio vero della sana moralità: la Legge di Dio.

29 Agosto
· La gloria più eccelsa della Madre di Gesù è la sua verginità. La sua è però una verginità particolare, singolare, unica al mondo, la sola.

· Maria è Vergine perché il Signore le ha chiesto di consacrargli tutto di Lei: corpo, anima, spirito, cuore, sentimenti, pensieri, anima.

· Nulla che è in Lei, che è di Lei, le appartiene. Tutto deve essere un dono per il suo Signore. La sua verginità è nella totalità del dono.

· Se Maria è un dono per il suo Dio, mai potrà essere un dono per un solo uomo, mai un dono per Satana e i suoi Angeli di tenebre.

· La Vergine Maria fin dal primo istante del suo concepimento è posta in una tenda di grazia ben protetta, inaccessibile, irraggiungibile.

· A sua custodia Dio Padre ha posto lo Spirito Santo, perché vigilasse e impedisse che qualcuno o qualche pensiero si accostasse ad essa.

· Maria in eterno deve essere di Dio. Neanche con un desiderio irrealizzato Lei deve appartenere al mondo, alla terra, alle cose di quaggiù.

· Lei dovrà essere tutta prua, tutta casta, tutta santa, tutta immacolata, tutta senza peccato. Dio ha deciso di farla su sposa in eterno.

· La sua Sposa deve essere vergine come lui è vergine, santa come Lui è santo, pura come Lui è puro, libera come Lui è libero per amare.

· La sua sposa dovrà essere immacolata come Lui è immacolato, celeste come Lui è celeste, luminosa come Lui è luce pura, luce eterna.

· È una verginità quella di Maria oltre ogni verginità umana. Una creatura potrà anche essere vergine nel corpo, difficilmente nei pensieri.

· Già nessuna creatura nasce vergine nell’anima, perché inquinata dal peccato. Maria mai fu toccata da un solo peccato, neanche lievissimo.

· La sua verginità è totale, integra, abbraccia tutto il suo essere. È verginità nella più alta purezza dei pensieri, del cuore, dell’anima.

· Vergine Maria, Madre della Redenzione, capolavoro di bellezza divina, facci innamorare di te e delle tue eccelse, sante virtù.

· La Madre di Dio è colma di tanta grazia e sapienza nello Spirito Santo da non trasformare mai un pensiero santissimo in tentazione per Lei.

· Lei ha un solo desiderio nel cuore: fare solo e sempre la volontà del suo Dio. Quanto Dio le chiede, questo dovrà essere il suo desiderio.

· Altri pensieri mai potranno albergare nel suo cuore. Per essi non c’è spazio né nel cuore, né nella mente. Solo Dio è il suo pensiero.

· Se ogni discepolo di Gesù imitasse la Madre di Dio, di certo mai cadremmo in questa trappola di inferno che sempre diffonde morte.

· Maestro e armatore di queste trappole di inferno è Satana. Lui conosce bene la volontà di Dio su di noi e con ogni mezzo ce la trasforma.

· Satana propone altre vie e opere da compiere, in sé perfette, sante, buone. Solo però che non sono la volontà di Dio scritta per noi.

· È una volontà scritta da lui con pensieri santi, che non sono stati scritti per noi. Un esempio basta per illuminare il nostro spirito.

· Ogni medicina è ottima in sé. È una cosa santa. Satana prende il ricettario di Dio, prende anche il libro dove vi è contenuta ogni medicina.

· Con questi elementi scrive per noi una ricetta perfetta. A chi è incaricato di curare il cuore, lui dona medicine per curare il fegato.

· A chi è preposto per curare i polmoni dona medicine per curare lo stomaco. A chi deve curare le ossa, offre un rimedio per le vene.

· Lui è questo caos e disordine operativo. Dona le medicine sbagliate al medico giusto, ma dona anche i ferri buoni al medico sbagliato.

· E così il medico della anime cura i corpi e il medico dei corpi cura le anime. Questa la sua astuzia infernale. Astuzia di ieri e di sempre.

· La Vergine Maria mai è caduta in questa trappola di morte, perché Lei è stata sempre in ascolto della voce del suo Dio e Signore.

· Lo Spirito Santo, che era in Lei con la sua potentissima azione di grazia, mai ha permesso che Lei cadesse in un errore simile.

· Lei deve essere vergine in eterno e in eterno è rimasta in questa purissima volontà del suo Signore. La sua obbedienza è piena.

· Vergine Maria, Madre della Redenzione, concedici una grazia: che mai ci lasciamo scrivere da Satana le ricette per la nostra vita.
30 Agosto
· La conversione di un cuore non è il frutto di scienza teologica o evangelica. È opera dello Spirito Santo nel missionario di Cristo Gesù.

· Se lo Spirito di Dio è forte nel cristiano, un cuore potrà essere attratto a Cristo Gesù. Se lo Spirito è debole, il cuore rimane di pietra.

· La scienza teologica o evangelica possono venire in aiuto dello Spirito di Dio, mai però lo potranno sostituire. Tutto è da Lui e per Lui.

· Un cristiano privo dello Spirito di Dio è inutile a Cristo Gesù. Per lui nessun cuore potrà mai giungere a vera conversione e alla fede.

· Manca lo Spirito di Dio che tocca il cuore e spinge ad una vera penitenza. Lo Spirito di Gesù tocca Zaccheo e la conversione è immediata.

· Vergine Maria, Madre della Redenzione, ricolmaci dello Spirito di Dio perché per la nostra vita di fede molti cuori giungano a Cristo Gesù.

· Al cristiano in Cristo, per Cristo, con Cristo, nello Spirito Santo, è stata affidata la missione di far conoscere Cristo ad ogni uomo.

· Farà conoscere Cristo, ricordando il suo Vangelo, invitando divenire corpo di Cristo nella sua Chiesa una, santa, cattolica, apostolica.

· Il Vangelo non si ricorda con la bocca, con la parola, dicendo frasi di esso. Il vero modo di ricordare il Vangelo è dare vita a Cristo.

· Un uomo scrive un libro sulla sua vita. È una parola vuota. Di esso si può fare anche un corto o un lungometraggio oppure una telenovela.

· È ricordo vano. La memoria viva di un uomo è la sua carne che diviene carne, che diviene suo figlio. È il figlio la memoria vera del padre.

· Per il figlio la vita del padre continua nella storia e nell’eternità. Così è per Cristo Gesù. È il cristiano la sua memoria viva e vera.

· Il Vangelo di Gesù, la sua memoria è l’Eucaristia, memoria invisibile, mistero della fede. In essa vi è la sostanza della carne di Gesù.

· Il cristiano è chiamato a farsi Eucaristia visibile, vera presenza visibile di Gesù nella storia, altrimenti Vangelo detto non serve.

· Il cristiano è chiamato a divenire in Cristo, per Cristo, con Cristo, vero memoriale di Lui. Per intenderci: Eucaristia visibile di Lui.

· O il cristiano diviene Eucaristia visibile di Cristo, memoriale visibile tra i fratelli, o la sua parola è inutile. Parla di un inesistente.

· Il cristiano deve vivere il suo sacerdozio “comune”, impegnando ogni energia per divenire memoria visibile di Cristo, Eucaristia visibile.

· Questa trasformazione non si compie in un attimo. Essa ha bisogno di un quotidiano lavoro, un impegno senza alcuna interruzione.

· Il mondo ogni giorno si vuole prendere ciò che gli abbiamo sottratto. Il cristiano rimane vera eucaristia di Gesù osservando la sua Parola.

· La trasformazione in eucaristia visibile si compie se in noi vive il cuore di Cristo, sempre vivificato e alimentato di Spirito Santo.

· Si compie se anche il cuore della Vergine Maria vive in noi. Con il cuore di Cristo e della Madre di Dio in noi, noi diveniamo suo Vangelo vivente.

· Vergine Maria, Madre della Redenzione, aiutaci a divenire memoria viva, eucaristia visibile di Gesù Signore. Lo richiede la missione.

31 Agosto
· Osserviamo quanto ogni giorno accade attorno a noi, sotto i nostri occhi: si fa tutto per il “dio corpo”. È come se l’uomo fosse solo corpo.

· Anche “il vero purissimo, santissimo Dio nella sua più eccelsa e divina verità”, anche “la vera religione” ormai sono stati declassati.

· Anche la Chiesa di Gesù, quella Chiesa nella quale sussiste la pienezza della grazia e della verità è stata declassata, quasi spodestata.

· Questa Chiesa santa “da servizio all’anima e allo spirito per la salvezza eterna, è come obbligata, costretta a servizio del “dio corpo”.

· Il “dio corpo” è il nuovo Moloc che pretende che tutto l’uomo si sacrifichi ad esso. Ad esso si immoli, ad esso consacri tutta la sua vita.

· Esso vuole che il vero Dio e ciò che viene da Lui, compresa la Croce di Cristo e la sua Chiesa si sacrifichino a suo esclusivo servizio.

· Il “dio corpo” vuole che anche anima e spirito siano a suo totale servizio. Niente che è nell’uomo deve essere a servizio dell’anima.

· E così tutta l’intelligenza dell’uomo, tutta la sua scienza, tutte le sue energie spirituali e materiali sono poste ad esclusivo servizio.

· Con quali risultati? Il “dio corpo” è un divoratore insaziabile di ogni cosa. Più gli si dona e più pretende e brama con fame sempre nuova.

· Il “dio corpo” dell’era attuale è il più esigente di tutti gli dèi pensati dall’uomo. Alcuni dèi un tempo esigevano anche sacrifici umani.

· Il “dio corpo” oggi esige il sacrificio non solo di tutte le energie della terra e degli uomini, ma anche quelle di ogni Dio adorato.

· Che si tratti di dèi falsi o del Dio vero non ha alcuna importanza. Tutti devono essere sacrificati, consegnati, immolati ad esso.

· Anche i sacramenti della Chiesa e le sue istituzioni vanno immorali. Il “dio corpo” non consente che qualcosa non sia suo, di sua proprietà.

· Il “dio corpo” è così vorace e famelico che distrugge se stesso pur di nutrirsi del peccato. Nella sua immolazione immola il mondo intero.

· Come salvarci da questo dio? L’unica via percorribile è quella di sottometterlo all’anima per messo della sua sottomissione allo spirito.

· Questa sottomissione necessita un percorso spirituale che avviene solo in Cristo, con Cristo, per Lui. Fuori di Cristo il dio corpo divora.

· Ma oggi Cristo è radiato dalla nostra società. Saremo consumati dalla schiavitù e totale consegna al dio corpo. Anima e spirito sono morti.

· Vergine Maria, Madre della Redenzione, donna purissima nel tuo corpo, liberaci dalla pesantissima schiavitù sotto il giogo del dio corpo.

· Un “re” è giusto quando lui per primo sa, secondo Dio, cosa deve dare personalmente al suo popolo. Senza o contro Dio non c’è giustizia.

· Conoscendo la volontà di Dio, potrà insegnare ai sudditi cosa ciascuno dovrà dare all’altro. La prima giustizia è nel dare non nel ricevere.

· Senza la giustizia del dare, non ci potrà mai essere la giustizia dell’avere. La giustizia è questa mirabile armonia tra il dare e l’avere.

· Essa è equilibrio tra ciò che va necessariamente dato e ciò che va richiesto. La giustizia fatta di elargizioni di richieste è ingiustizia.

· Dove non vi è equilibro regna la più grande ingiustizia. Anche i più grandi problemi sociali si risolvono ingiustamente senza l’equilibro.

· Gli obblighi di giustizia dinanzi a Dio vanno assolti da ogni uomo. Insegnare questa giustizia, praticandola, è salvezza per un popolo.

· Un “re” che spoglia della sacralità la vita i suoi sudditi, come avviene ai nostri giorni, di certo manca fortemente nella giustizia.

· Si toglie all’uomo la sua anima. Un uomo senz’anima non è più governabile. Come si fa a governare un popolo senz’anima, privo di eternità?

· Oggi il mondo sta divenendo una polveriere pronta ad esplodere, con effetti catastrofici cosmici. È l’anima che governa la concupiscenza.

· Chi governa è obbligato a cercare la propria anima per metterla nel suo cuore. Solo così potrà aiutare i sudditi a cercare la loro anima.

· Un solo suddito che non cerca la propria anima per collocarla al centro del cuore, porrà seri problemi di governo al re. È ingovernabile.

· Non è nell’alternanza dei governi che nasce il bene di un popolo. Il vero bene è dato se chi governa possiede l’anima che governa se stesso.

· Di certo non governa con l’anima, chi è senza alcun riferimento alla verità della sua creazione e fa di un uomo un puro essere economico.

· Dall’idolatria non si potrà mai governare, perché essa è la fonte dell’immoralità. Se non è immoralità economica sarà altra immoralità.

· Ogni trasgressione dei comandamenti genera immoralità e l’immoralità idolatria. Immoralità e idolatria rendono catastrofico ogni governo.

· Dall’immoralità dell’ottavo comandamento e dalla negazione di ogni verità dell’altro per partito preso, mai si potrà governare. È idolatria.

· Senza Dio garante della verità dell’uomo, ogni governo è falso perché esercitato da un “re” che è falso nella sua verità di natura.

· Un governo che legalizza l'aborto e consente nel suo paese l'uccisione di sei milioni di bambini, di certo non è governo secondo giustizia.

· Se i suoi sudditi sono senza Dio, lui è condannato a governare uomini falsi, perché senz’anima e senza riferimento al loro Creatore.

· Madre di Dio, aiuta ogni uomo a trovare la sua anima perché la ponga al centro del suo cuore. È la prima fondamentale essenziale giustizia.

· Vergine Maria, Madre della Redenzione, convinci ogni cuore che senza il vero Dio vita della loro anima, nessuna giustizia sarà possibile.

Settembre 2016

1 Settembre

· La terra è stata data all’uomo per essere custodita e coltivata. L’uomo Dio lo ha dato a se stesso per essere da Lui custodito e coltivato.

· L’uomo saprà custodire e coltivare la terra nella misura in cui lui stesso si lascia custodire e coltivare da Dio. È la sola via possibile.

· Avendo l’uomo deciso di non lasciarsi né custodire e né coltivare in Cristo, per Cristo, con Cristo, mai potrà salvare e custodire la terra.

· Dio custodisce e salva l’uomo, l’uomo custodisce e salva la terra. L’uomo non è né custodito né salvato da Cristo, mai salverà la terra.

· L’uomo sta a Cristo come la terra sta all’uomo. Se l’uomo non sta a Cristo neanche la terra sta all’uomo. L’uomo rovinato rovina la terra.

· La vera ecologia inizia dalla vera cristologia. Poiché Cristo oggi è cancellato dalla mente e dal cuore, anche la terra sarà senza salvezza.

· Vergine Maria, Madre della Redenzione, aiutaci a ritornare tutti a Cristo Crocifisso, dal quale è ogni salvezza dell’uomo e della terra.

· Madre Santa, metti nel cuore di ogni uomo un grande fuoco d'amore: che tutti amino Cristo Gesù come lo hai amato tu ai piedi della croce.

· Madre Santa, senza l'amore di Gesù nel cuore dell'uomo la mente pensa il male e i piedi corrono veloci a compierlo. Lui è la fonte del bene.

2 Settembre

· La Vergine Maria è la prima che completa nella sua carne ciò che manca ai patimenti di Cristo in favore del suo corpo che è la Chiesa.

· Il corpo è uno, una deve essere la croce di redenzione. Ciò che ha compiuto Lei, deve essere portato a compimento da ogni suo figlio.

· Non si può lasciare il corpo di Cristo senza il compimento nella sofferenza. Il corpo mancherebbe di forza di redenzione soggettiva.

· Oggettivamente la redenzione è perfetta. Ad essa nulla manca. Soggettivamente la redenzione si compie aggiungendo la nostra sofferenza.

· Senza questo compimento quotidiano, per noi nessuna anima si salverà. Noi siamo responsabili della sua perdizione eterna ed anche nel tempo.

· Per noi tutti la contemplazione del dolore della Madre di Gesù si riveste di un significato nuovo e riguarda la sua maternità universale.

· Lei è Madre di ogni figlio di Dio. È questa la sua missione. Lei però mai potrà generare figli se al suo sangue non aggiungiamo il nostro.

· Come si aggiunge il nostro sangue al suo? Attraverso l’obbedienza alla sua volontà. Lei chiede di ricordare al mondo la Parola di Gesù.

· Sangue è dare il nostro corpo a Gesù perché Lui ha bisogno della nostra bocca per poter parlare, del nostro cuore per amare le anime.

· O vediamo la missione come “necessità di Gesù”, per essere Lui presente per mezzo nostro in un luogo, oppure mai si opererà redenzione.

· Andremo portando noi stessi, ma non portando Gesù. Anche una presenza sofferta per portare Cristo è sangue di redenzione e di salvezza.

· La Vergine Maria è stata sempre a disposizione del Padre, del Figlio e dello Spirito per portare Loro dove volevano essere portati da Lei.

· Maria non visse la sofferenza dei lunghi viaggi, dell’esilio perché lo Spirito Santo e Cristo Gesù dovevano essere portati in certi luoghi?

· Maria non portò lo Spirito Santo nella casa di Zaccaria? Non portò Gesù nella capanna di Betlemme? Non portò Gesù nel tempio?

· Non portò Gesù in Egitto? Non portò Gesù sul Golgota perché fosse Lei ad offrirlo al Padre per la Redenzione del mondo?

· Ecco il sangue di Maria: rinuncia alla sua vita per essere portatrice della vita di Dio sulla nostra terra. Tutta se stessa consacrò a Dio.

· Il ricordo della Parola comporta una duplice sofferenza. La prima chiede di strappare il nostro corpo alle tenebre e consegnarlo alla luce.

· Essa chiede di togliere i vizi dal corpo e dallo spirito e rivestire corpo e spirito di ogni virtù. Questa è sofferenza senza interruzione.

· Ogni giorno, mondo e vizio ci assalgono. Ogni giorno, con la nostra sofferenza e morte al mondo, ci liberiamo dal mondo e dai suoi vizi.

· La seconda sofferenza, impossibile senza la prima, è di obbedire a Lei, alla Madre della Redenzione, che chiede una missione perenne.

· Ogni suo figlio è chiamato ad essere ricordo vivo della Parola, col corpo, lo spirito, l’anima, pensieri, desideri, azioni, comportamenti.

· La Madre di Gesù ha bisogno delle due sofferenze. Per esse ogni giorno concepisce, ogni giorno genera, dona alla luce nuovi figli a Dio.

· Vergine Maria, Madre della Redenzione, aiuta ogni tuo figlio affinché ti faccia, nella sofferenza giorno dopo giorno, Madre dai molti figli.

· Non permettete, Madre di Gesù, che un solo tuo figlio ti renda “sterile”, Madre senza figli, per la mancata obbedienza alla tua volontà.

· La legge per la legge è diabolica. La legge è sempre per il più grande bene dell’uomo e chi la applica mai deve dimenticare questa essenza.

· Il Diritto della Chiesa sempre chiude i suoi “canoni” con una frase che rispetta questa essenza della legge: “Salus animarum suprema lex”.

· La salvezza delle anime sempre deve prevalere sopra ogni norma legiferata, perché tutta la Legge della Chiesa è per la salvezza delle anime.

· Oggi purtroppo abbiamo una società che spesso scrive leggi non per l’uomo, ma contro l’uomo, per la sua distruzione, la sua morte fisica.

· Abbiamo una società che vuole il governo di tutti i minuti dell’uomo, di ogni azione, pensiero, parola, vocabolo che esce dalla sua bocca.

· Abbiamo una società che ha stabilito che non si devono più usare le parole o i vocaboli: “padre, madre, uomo, donna, maschio, femmina”.

· Abbiamo una società che ha deciso di condannare dei Vescovi Cattolici solo per aver difeso una verità di natura: la differenza di genere.

· Se la legge è legge sempre per il più grande amore e bene dell’uomo: la può scrivere solo un cuore che ama come Dio ama la sua creatura.

· Un cuore che non ama l’uomo con amore vero, perché ama i suo interessi filosofici, economici disumani, mai potrà scrivere leggi di amore.

· Può applicare la legge disumana scritta dall’uomo senza amore solo chi ha un cuore che ama. Chi non ama l’uomo non può applicare la legge.

· Chi non ama è schiavo della legge, non suo signore. L’applicherà sempre ai danni dell’uomo, mai per il più grande bene di tutti gli uomini.

· Dio scrive leggi di purissimo amore. Le applica con purissimo amore. La sua Legge di verità è sempre applicata con la legge della carità.

· Un cuore di pietra, quale quello dell’uomo senza amore, mai vede l’uomo reale, mai il suo cuore frantumato, vede solo la legge da applicare.

· Oggi il cuore dell’uomo non è di pietra, è cuore elettronico, di silicio che elabora dati senza l’uomo, perché privo di umano sentimento.

· Al cuore di silicio nulla interessa se la sua applicazione porta un uomo al suicidio o alla disperazione per sempre. È cuore di silicio.

· Vergine Maria, Madre della Redenzione, donaci il tuo quello, quello con il quale ci hai amati quando eri ai piedi della croce di Gesù.

· La satira specie irriverente e blasfema, non sempre presenta la realtà descritta. Sempre però manifesta il putridume del cuore di chi la fa.

· Un cuore putrido e marcio che getta fango sulle realtà divine più eccelse, potrà mai astenersi dal gettare fango sul dolore della gente?

· Un cuore che si erge a giudice di cielo e terra, tempo ed eternità, vita e morte, potrà mai trattenersi dal dire male di ogni cosa?

· Non è ciò che dice questo cuore che deve spaventare, ma è il cuore stesso che fa spavento, anzi crea terrore. Questi cuori non hanno limiti.

· Sono i cuori privi di limiti nel male i creatori di ogni disordine spirituale a morale. Sono questi cuori che creano le guerre, non le armi.

· La bocca parla dalla pienezza del cuore. La penna viene intinta nel calamaio del nerissimo inchiostro del cuore e poi diviene vignetta.

· Madre di Dio, Donna dal cuore santissimo, perdona quanti insudiciano con la matita la tua purissima santità. Perdona e converti i cuori.

3 Settembre

· Gesù non è né rigido, né esigente, né intransigente, né duro. Accusano Gesù di queste cose gli schlerocardici, chi ha il cuore di pietra.

· Gesù è un vero “perdente in affari”. Ti dona tutta l’eternità se tu gli doni il tempo. Ti dona tutto se stesso se tu ti doni tutto a lui.

· Tra ciò che dona e ciò che riceve non vi è alcun paragone sostenibile. Lui è vero Dio e vero uomo. Lui si dona per noi dalla croce.

· A noi chiede solo di vivere la vita nella sua Parola mossi e guidati dallo Spirito Santo. La Parola già ora è carica di vita eterna per noi.

· A noi chiede di uscire dall’inferno d’ogni vizio e immoralità, frutto della nostra idolatria, che per noi è già morte e grande perdizione.

· Veramente non perdiamo nulla. Lasciamo l’inferno del peccato e della morte. Entriamo nella luce, nella verità, nella giustizia, nella pace.

· Oggi il cristiano ha cambiato le regole del “commercio”. Vuole ogni grazia da Gesù, ma non la Parola, la verità, la giustizia, l’obbedienza.

· A che serve volere la grazia, se essa è data solo perché si sia interamente di Gesù Signore, perché ci consegni interamente al Padre?

· Vergine Maria, Madre dall’obbedienza purissima, aiuta i cristiani a donarsi interamente a Gesù Signore. È la pienezza della loro vita.

· Le dissolutezze di una “corte” si fondano tutte sulle trasgressioni contro il settimo, il sesto, l’ottavo, il nono e il decimo comandamento.

· Ogni trasgressione dei comandamenti che regolano le relazioni di giustizia con gli uomini sono il frutto della trasgressione del primo.

· Io sono il Signore tuo Dio. Non avrai altro dio dinanzi a me. Ma l’uomo oggi ha costruito un eserciti infinito di falsi dèi e falsi signori.

· Si è tolto il vero Dio dal cuore, subentrando una moltitudine di idoli. Gli adoratori di idoli sono tutti costruttori di ogni immoralità.

· Dalla dissolutezza della “corte” nasce ogni ingiustizia sociale. Se ruba il re, ruberanno anche i suoi ministri in ogni ordine e grado.

· Una corte dissoluta, necessariamente dovrà spogliare i suoi sudditi per dare libero corso ad ogni vizio, ad ogni immoralità e concupiscenza.

· Il Signore avvisa gl’idolatri che saranno spazzati via. L‘idolatria espropria l’uomo a se stesso. Lo priva della sua anima e del suo cuore.

· Sarà sempre senza se stesso chi si fa senza il vero Dio. Una “corte” nella quale scompare il Signore scomparirà a se stessa.

· Il Signore viene e fa precipitare gli idolatri dai loro troni, disperdendoli come pula al vento. Viene all’istante senza alcun preavviso.

· Vergine Maria, Madre della Redenzione, concedi ad ogni discepolo di Gesù che sempre viva, in ogni luogo, lontano da ogni dissolutezza.

4 Settembre

· Il vero discepolo di Gesù è colui che sa mettere il mondo attorno a sé in un movimento di grazia, verità, giustizia, santità, misericordia.

· Perché lui sia vero motore di Cristo Gesù nella storia è necessario che lui stesso si lasci perennemente muovere dallo Spirito Santo.

· Un cristiano non mosso dallo Spirito Santo, che rimane nel suo immobilismo di peccato e di vizio, mai potrà muovere il mondo secondo Dio.

· È dovere del cristiano lasciarsi muovere dallo Spirito Santo dal peccato alla grazia, dal vizio dalle virtù, dall’egoismo al vero amore.

· Senza questo movimento che dovrà durare per tutta la vita il cristiano non speri di muovere il mondo verso la verità, la giustizia, l’amore.

· Se lui non è mosso dalla verità, dalla giustizia, dalla santità di Gesù, come potrà pensare di muovere gli altri verso Cristo nello Spirito?

· È per questo immobilismo del cristiano che falliscono tutti i programmi studiati a tavolino per una pastorale aggiornata, integrata, viva.

· Si potrà mai vivere di pastorale aggiornata, integrata, viva se il cristiano non è lui aggiornato, integrato, vivo nello Spirito Santo?

· Nessuno potrà separare la pastorale dalla sua vita perché la pastorale è la sua vita. Non sono le sue parole, è la visibilità del suo corpo.

· La semplice visione di una persona rivela il suo cuore, la sua anima e spirito. Se in essi non vive Cristo Gesù, la sua pastorale è vana.

· Senza lo Spirito Santo che muove anima, spirito, cuore del discepolo di Gesù, mai vi saranno movimenti di vera vita eterna attorno a sé.

· La Vergine Maria, alle nozze di Cana, messa in Movimento dallo Spirito Santo, mise in un movimento di grazia l’intera sala del banchetto.

· Ma anche nella casa di Zaccaria, Lei messa in movimento dallo Spirito del Signore, mise in movimento la mente e il seno di Elisabetta.

· Allora è giusto che ogni discepolo di Gesù si chieda: Quanto movimento di vita eterna crea in me, nel mio cuore, lo Spirito del Signore?

· Se la risposta è negativa, perché lo Spirito nulla può muovere in noi, allora ognuno sappia che la sua pastorale è immobilismo perfetto.

· Chi non è mosso dallo Spirito di Dio mai potrà muovere verso Dio un solo cuore. Gesù, mosso dallo Spirito, muoveva tutti i cuori verso Dio.

· La Vergine Maria, sempre mossa dallo Spirito, muove tutta la storia, tutto il cielo e tutta la terra, il tempo e l’eternità, ogni cuore.

· Vergine Maria, Madre della Redenzione, metti nel nostro cuore tutta la potenza rinnovatrice dello Spirito Santo. Dobbiamo muovere il mondo.

· Madre Santa, libera i discepolo di Gesù da ogni immobilismo di peccato, vizio, apatia spirituale, accidia, sonno di morte, insensibilità.

· Madre di Dio, aiuta tutti i ministri di Gesù Signore, perché si convincano che tutto è dalla potenza dello Spirito che muove il loro cuore.

· La Beata Vergine Maria è la Donna della contemplazione, meditazione, riflessione, del pensiero che si immerge nello Spirito Santo.

· Vi si immerge per entrare nel più profondo della verità che è Dio e della verità che Dio scrive nella nostra storia per vie sempre nuove.

· La comprensione della verità dona a colui nel cui cuore essa entra un amore sempre nuovo, vero, celeste per il Dio che è Signore e Creatore.

· Oggi il mondo va alla deriva proprio perché molto confuso da ogni falsa idea su Dio e di conseguenza da ogni falsa idea sulla creazione.

· Il mondo oggi non conosce alcuna verità su quanto il Signore ha scritto nella sua creazione e giorno per giorno scrive nella sua redenzione.

· Perso il contatto con la più pura verità del nostro Dio, verità in sé stesso e verità fuori di se stesso, l’uomo è divenuto come impazzito.

· Senza alcuna verità, l’uomo si trova a combattere una grande guerra di ignoranza che lo sta distruggendo, annientando, devastando.

· Dall’ignoranza di Dio, dalla falsa conoscenza di Lui, nasce ogni falsa conoscenza dell’uomo. Non solo dell’uomo, ma dell’intera creazione.

· Oggi quale verità si dona all’uomo? Nessuna. Quali verità si danno agli animali? Nessuna. L’uomo è fatto “animale”, l’anima è fatto “uomo”.

· Tra uomo e animale in questa guerra di ignoranza non vi è differenza. Si è sullo stesso piano. Anzi l’animale gode più diritti dell’uomo.

· Chi ama la Vergine Maria, imparerà a contemplare i divini misteri, conoscerà Dio in purezza, si Dio si innamorerà, in Lui si trasformerà.

· Conoscendo secondo verità Dio, l’uomo vorrà divenire verità nella verità di Dio e mistero in Dio per mezzo del mistero di Gesù Signore.

· Vergine Maria, Madre della Redenzione, portaci nel tuo cuore e insegna ad ogni discepolo di Gesù la divina scienza della contemplazione.

5 Settembre

· La libertà dell’uomo ha un solo nome: virtù. L’uomo diviene libero quando indossa quell’abito speciale fatto per lui dallo Stilista Divino.

· Quest’abito speciale si compone di sette capi unici nel loro genere: fede, speranza, carità, prudenza, giustizia, fortezza, temperanza.

· Se uno solo dei sette capi non viene indossato, gli altri sei non servono. Lasciano l’uomo nella sua schiavitù morale, spirituale, fisica.

· Tutto inizia dal capo della fede. Senza la fede si può anche creare un mondo nuovo, ma l’uomo lavora a solo esclusivo servizio del diavolo.

· Quando si parla di fede, si intende una sola cosa: ascolto della Parola del Signore e realizzazione di essa nella nostra vita ora per ora.

· Senza la fede muoiono speranza e carità, prudenza e giustizia. Non regnano né temperanza e né fortezza. La fede è a fondamento di tutto.

· Cosa è la carità? È la Parola di Gesù, del Vangelo vissuta nella consegna ad essa di tutta la nostra vita per dare a Dio la vera adorazione.

· Vivendo in adorazione del vero Dio la sua vera Parola, si amano i fratelli, ogni uomo, secondo il comandamento che Cristo ci ha donato.

· Senza l’obbedienza alla Parola la religione è falsa, perché la fede è falsa, la carità è falsa, l’adorazione è falsa, ogni amore è falso.

· Cosa è la speranza? È l’attesa di raccogliere i frutti nel tempo e nell’eternità della Parola vissuta, trasformata in perfetta obbedienza.

· Cosa è la prudenza? È porre ogni attenzione nello Spirito perché si cammini sempre nella Parola, senza deviare né a destra e né a sinistra.

· Il mondo è in tutto simile ad un campo minato. La Parola di Gesù ci dice dove porre ogni passo. Senza ascolto, il piede è già sulla mina.

· Cosa è la fortezza? È ogni forza attinta nello Spirito perché mai ci si lasci tentare e mai si esca dal cammino tracciato dalla Parola.

· Cosa è la giustizia? È dare a Dio e all’uomo ogni cosa nel grande rispetto della Parola di Cristo Gesù. È giustizia porgere l’altra guancia.

· È giustizia osservare la volontà dello Spirito su ogni ministero e carisma. Dare ad un ministero significati diversi è somma ingiustizia.

· Ogni qualvolta si esce dalla Parola, per fare cose di nostra volontà, si è ingiusti verso Dio e il prossimo. Non si ama. Non si ha fede.

· La temperanza è usare le cose delle terra secondo la Parola di Gesù. Sui beni della terra essa dice molte cose. Essa va tutta osservata.

· Quanto si dona al corpo secondo la Parola è vita. Quanto si dona ad esso nella disobbedienza alla Parola è morte fisica e anche eterna.

· Gesù pone la libertà dell’uomo nella sua Parola. Nella sua Parola è la verità dell’uomo. Nella verità dell’uomo è la sua vera libertà.

· Ogni calo nell’obbedienza alla Parola ci rende meno liberi. Ogni vizio acquisito ci fa schiavi di esso. Ogni peccato uccide la libertà.

· Vergine Maria, Madre della Redenzione, Donna interamente libera per il tuo Dio e Signore, conduci anche noi nella tua vera libertà.

· La Vergine Maria, la Regina del Cielo e della Terra, ha in mano le chiavi che aprono le porte della vera speranza per chi a Lei si affida.

· A quanti amano Cristo Gesù suo Figlio e vogliono crescere nel suo amore, sempre Lei mostra tutta la sua tenerezza di Madre e mai li delude.

· La Madre di Dio è la Madre ricca di misericordia, compassione, aiuto, perdono. Chi si aggrappa al suo cuore mai perderà la via della luce.

· Il suo cuore di Madre è sempre aperto e a Lei si può sempre bussare perché ci prenda per mano e con amore ci conduca da suo Figlio Gesù.

· Beato quel cuore, quell’anima che mai perde la fiducia in questa Madre Santa. Chi conserva la fiducia in Lei conserva la vita nel suo cuore.

· È da ritenersi perso ogni giorno vissuto senza rivolgere a Lei il pensiero, a Lei chiedere luce, a Lei manifestare il proprio cuore.

· Senza Lei nel cuore mai porteremo a compimento il cammino della nostra umanizzazione. Senza di lei saremo poco uomini e poco cristiani.

· Vergine Maria, Madre della Redenzione fa' che non ci sia ora in cui il pensiero non s'immerga nel tuo cuore per trarre da esso la vera vita.

· Tu, Madre della Vita, vuoi che sempre ci accostiamo a te, come a fonte perenne, per attingere la vita dell’anima, dello spirito, del corpo.

6 Settembre

· È amara tristezza solo pensare che il cristiano ha cancellato Cristo per un misero stoppino fumigante di qualche principio non negoziabile.

· Cancellando Cristo dalla vita del mondo, lo ha anche cancellato dalla vita nell’eternità. Ogni sua buona, giusta, santa verità è sparita.

· La prima verità abrogata è quella sull’eternità dello sposalizio con Lui. Sparendo questa verità, l’umanità diviene idolatra e immorale.

· Si può essere sulla terra – questo in fondo annunziano, predicano, insegnano i distruttori di Cristo e della sua verità – spose di Satana.

· Domani nell’eternità tutti saranno spose di Cristo Gesù. Per cui nessuno si deve più preoccupare di celebrare uno sposalizio con Gesù.

· Nessuno deve più pensare a rimanere a Lui fedele per sempre. Non serve alcuna fedeltà al Vangelo, alla verità, alla Chiesa, alla grazia.

· Oggi si può sposare Satana. Questo sposalizio dura solo sino al momento della morte. Poi Satana ci consegna a Cristo come sue spose.

· Tutti i negatori di Cristo Signore non conoscono la “verità” di Satana. Parlano falsamente di Satana come parlano falsamente di Gesù.

· Solo chi conosce la verità di Cristo potrà conoscere la “verità” di Satana. Chi non conosce Cristo Gesù, mai saprà chi è realmente Satana.

· Chi non conosce la verità di Cristo, sempre parlerà falsamente dell’uomo e delle cose. È Gesù la verità che dona verità ad ogni realtà.

· Satana mai darà a Cristo ciò che lui ha conquistato con l’astuzia e la furbizia delle sue tenebre. Le sue spose saranno sue per l’eternità.

· Solo un cristiano senza Cristo può pensare che Satana domani lo darà a Cristo per l’eternità. Satana tiene stretto ciò che ha conquistato.

· Purtroppo oggi la stoltezza cristiana è così mostruosa da far credere al mondo intero che lo stesso Satana alla fine ritornerà nella luce.

· Farisei e scribi erano più seri. Non erano giunti a così grande stoltezza. Di fronte a molti cristiani vanno detti quasi “figli della luce”.

· Mare della Redenzione, libera i “figli della luce” da una così grande insipienza. Si è nell’eternità con Cristo Gesù se si è oggi con Lui.

· Molti pensano che la Vergine Maria sia tra le Sante e i Santi una Santa speciale, diversa, ma pur sempre rimanendo nel loro stesso grado.

· La Vergine Maria non solamente è ben oltre ogni Santo e ogni Santa, perché Lei degli Angeli e dei Santi è la Regina. Lei è sopra tutti.

· Lei è la Madre di Dio e la Madre nostra. Alla sua altissima santità si deve aggiungere la sua divina maternità che fa ogni differenza.

· Lei non solo è Madre di Dio, ma è Madre anche di ogni discepolo di Gesù. Essendo vera Madre, come vera Madre va amata prima che onorata.

· Lei si ama consacrando a Lei tutta la nostra vita, ascoltando i desideri del suo cuore, amando ogni altro suo figlio perché nostro fratello.

· Un figlio di Maria che non ama un solo cristiano come suo vero fratello non può dire di amare la Madre sua. Si ama la Madre amando i figli.

· Chi non ama un altro uomo come fratello già redento da Cristo, non ama la Madre sua. Non ama i suoi figli per vocazione eterna in Cristo.

· Ogni uomo è chiamato a divenire figlio di Maria. Quanti sono suoi figli devono portare ogni altro figlio alla loro Madre. Questo è l’amore.

· L’amore vero per la Madre nostra sconvolge l’universo. A chi la ama, lei chiede il cuore per amare con esso ogni uomo e portarlo a Cristo.

· Chi ama la Vergine Maria vive con un cuore missionario. Vede ogni uomo come un suo figlio già acquisito e da acquisire e lo ama come Lei lo ama.

· La Vergine Maria ama sempre di un amore di salvezza, redenzione, giustificazione, santificazione, per portare nel regno eterno di Dio.

· Vergine Maria, Madre della Redenzione, metti il tuo cuore nel nostro perché noi possiamo amare ogni uomo come lo ami tu dalla croce di Gesù.

7 Settembre

· L’uomo ha un solo fine da raggiungere: la beatitudine eterna. Un tempo così si si rispondeva alla domanda: “Perché Dio ci ha creati?”.

· Dio ha ci creati per conoscerlo, amarlo, servirlo in questa vita e poi goderlo nell’altra in Paradiso. La domanda parte già da una verità.

· La verità è nella domanda: “Chi ci ha creato?”. “Ci ha creato Dio”. “Chi è Dio?”. “Dio è il Creatore e Signore del cielo e della terra”.

· Non credendo più in questa verità, affermando che l’uomo è il frutto di una cieca evoluzione, non vi è alcun fine da raggiungere.

· La cieca evoluzione non ha un fine. Essa evolve secondo sue regole che nessuno conosce. Essa, così come è pensata e concepita, non esiste.

· La “teoria” dell’’evoluzionismo creduto dall’uomo contemporaneo è il frutto dell’ateismo, che è la negazione del Dio Creatore e Signore.

· Si toglie l’universo a Dio e Dio viene sostituito con l’evoluzionismo che è il “Sostituto di Dio”. L’evoluzionismo è il “Dio degli atei”.

· Anche l’evoluzionismo oggi può considerarsi morto. Un’altra nefasta “teoria” viene imposta con arroganza, prepotenza, costrizione di legge.

· Questa teoria ha un solo nome: Morte della natura così come si è evoluta e artificialità di essa. La natura in se non esiste più. È morta.

· La natura è ciò che la legge dei potenti del mondo decide che essa sia. Oggi la legge ha deciso l’indifferenza del genere e della specie.

· Nessuna differenza tra maschio e femmina. Nessuna differenza tra animale e uomo. L’uomo può dirsi maschio o femmina per volontà.

· Per volontà può essere insieme maschio e femmina. Per volontà può sposare un maschio o una femmina. Per volontà è tutto ciò che desidera.

· Per volontà può elevare l’animale ad “individuo” della stessa specie dell’uomo e di conseguenza lo si potrà adottare, sposare.

· Per volontà può dare ad ogni animale ogni diritto. In questo contesto di indifferenza parlare di moralità non ha alcun significato.

· Figuriamoci poi ad annunziare un paradiso, un inferno, un purgatorio. Il Vangelo e Cristo Gesù appartengono ad un uomo ormai tramontato.

· Quelle verità sono della preistoria dell’umanità. Oggi siamo nell’era non post-moderna, ma post-umana. Siamo nell’era dopo l’uomo.

· Per la Chiesa di Cristo Gesù vi è spazio in quest’era post-umana a condizione che viva nel segreto delle sue catacombe le sue verità.

· La Chiesa ha il permesso di agire, ma solo ponendosi a servizio dell’uomo post-umano che è solo corpo, momento presente, materia.

· L’uomo post-umano tutto vive in questo lasso di tempo che va dalla nascita alla morte. Anche le nascite vanno abolite. È l’egoismo perfetto.

· Le nascite non sono necessarie al bene dell’uomo post-umano, che deve badare solo a se stesso. Sono fardelli da scaricare con l’aborto.

· Per credere nel Vangelo oggi occorre al cristiano una fede più grande di quella di Mosè dinanzi alle acque del Mar Rosso.

· Il cristiano per raggiungere l’eternità deve aprire il mare della falsità e passare in esso a piedi asciutti. Non vi sono altre possibilità.

· Nella fede il cristiano non ha neanche più l’appoggio di altri cristiani. Chi vuole attraversare questo Mare si trova terribilmente solo.

· Anche se sono molti i cristiani che vanno in Chiesa, la mente non è nel Vangelo e il cuore non è nella verità del Signore Gesù Cristo.

· Vergine Maria, Madre della Redenzione, apri per noi il mare della falsità e delle tenebre e facci passare in esso a piedi asciutti.

· Il discepolo di Gesù è obbligato alla fedeltà alla Parola del Maestro, per sua personale scelta, non imposizione o costrizione. “Se vuoi…”.

· “Rebus sic stantibus”, urge che al cristiano si chieda: Se la vita nasce dalla fede nella Parola, se la nostra fede è nella Parola di Gesù…

· Se la fede è ascolto della Parola di Gesù, perché hai sostituito la divina Parola con i tuoi pensieri, la tua volontà, i tuoi sentimenti?

· Gesù è stato onesto con l’uomo. Gli ha proposto uno scambio condizionato. La proposta si può accogliere e rifiutare. La volontà è libera.

· A nessuno Gesù ha dato potere o facoltà di trasformare, modificare, alterare la sua proposta. La vuoi, la prendi. Non la vuoi, la lasci.

· Gesù non ti costringe a credere nella sua Parola. Ti chiede solo l’onestà di non insegnare in suo nome il contrario di ciò che Lui ha detto.

· Ti chiede di non far passare per suo ciò che è semplicemente tuo. Tu devi avere questa onestà non morale, ma semplicemente intellettuale.

· Se tu sei maestro e dottore, per onestà devi dire ai tuoi allievi: Questo, signori che ascoltate, è l’insegnamento di Gesù, il suo Vangelo.

· Questo è l’insegnamento di San Paolo, San Giovanni, San Pietro, San Giacomo, San Giuda, della Lettera agli Ebrei. Questa è la sana dottrina.

· E riferisci tutto così come esso è, senza nulla aggiungere e nulla togliere. Questo invece, signori, è il mio insegnamento, il mio dire.

· Questa, signori, è la mia parola, la mia antropologia, la mia morale ed etica, la mia filosofia, la mia escatologia, la mia visione di Dio.

· Nel tuo nome potrai dire quello che vuoi. Sii però sempre intellettualmente onesto. Distingui ciò che è tuo e ciò che e degli altri.

· La Madre di Gesù sa chi è Cristo. Sa che la vita della grazia e della verità risplende nel mondo solo dall’ascolto della sua divina Parola.

· Anche oggi Lei viene e cosa chiede e dice? Ecco le sue parole: “Il mondo ha dimenticato la Parola di mio figlio Gesù. Volete ricordarla?".

· Volete fare voi tutto quello che Lui vi dice, in modo che per voi il vino della grazia e della verità ritorni a rallegrare il mondo?

· Oggi e sempre la Madre di Gesù ha solo quest’unico desiderio: “Che suo Figlio Gesù venga ascoltato. Che la sua Parola sia annunziata”.

· È peccato di altro tradimento predicare nel nome di Cristo Gesù i pensieri del proprio cuore, i desideri e le fantasie della propria mente.

· Chi è preposto nella Chiesa a vigilare sulla sana dottrina, mai deve omettere di richiamare alla fedeltà al Vangelo, alla verità di Gesù.

· Se lui nulla fa perché entri nella verità chi in nome di Gesù e della Chiesa, nella Chiesa predica falsità, è lui responsabile in eterno.

· È responsabile dinanzi al Padre, a Gesù, allo Spirito Santo, alla Madre di Dio, Angeli, Santi di ogni disastro morale per la sua omissione.

· Nessuno dica di amare la Vergine Maria, se disattende questo suo preciso comando: Fate quello che egli vi dirà. Dite ciò che Lui ha detto.

· Nessuno dica di amarla se tradisce il comando: Non aggiungete e non togliete nulla alle sue Parole. Solo esse sono Parole di vita eterna.

· Madre di Dio, aiuta chi si professa discepolo di Gesù perché mai tradisca il suo Maestro e Signore dicendo falsità e menzogne in suo nome.

8 settembre

· È giusto dare una parola di luce sulla nascita dall’alto. Il Battesimo è annunziato da Gesù come via necessaria per entrare nel suo regno.

· È via necessaria perché altrimenti non ci si può alimentare con il suo sangue, la sua carne, ogni altra sua grazia e si rimane nella morte.

· Se la Parola di Gesù è purissima luce di amore, carità, compassione, pietà verso l’uomo, può l’uomo pensare di amare l’uomo più di Gesù?

· Può un uomo per amore dell’uomo cancellare questa via divina di divinizzazione e affermare che il solo desiderio di salvezza è sufficiente?

· È questione di fede! O crediamo che Gesù ha indicato a noi la via per la rigenerazione piena dell’uomo o tutto il Vangelo va in frantumi.

· Se una parola così solenne come quella rivelata a Nicodemo, può essere cancellata, allora tutte le altre parole possono essere cancellate.

· A nulla serve l’Eucaristia. Quanti cancellano il Battesimo anche l’Eucaristia cancellano, e gli altri Sacramenti. Ogni grazia è cancellata.

· Anche il corpo visibile di Cristo che è la sua Chiesa è cancellano, il Vangelo come via verso la vita eterna cancellano. È la fine di Gesù.

· Rimane solo l’uomo senza il vero Dio, il vero Cristo, il vero Spirito Santo, la vera Madre di Dio, il vero Corpo di Cristo, la vera Chiesa.

· Rimane l’uomo senza la vera visibilità dei frutti dell’acqua e del sangue che oggi dovranno essere prodotti da ogni discepolo di Gesù.

· La coscienza da sola non può portare a compimento la vera umanizzazione dell’uomo. Il desiderio di salvezza non è ancora piena salvezza.

· Occorre questa potente, divina forza che discende dall’Alto e che sgorga perennemente dal corpo di Cristo, dai sacramenti della Chiesa.

· Prima si è cancellato il Battesimo e gli altra sacramenti, poi si è detto che Cristo Gesù è un fondatore di religione come tutti gli altri.

· Reso Gesù uguale agli altri, si è cancellato il Vangelo come via verso la vita eterna, infine si è cancellata la via della vita eterna.

· Il Paradiso è dato ad ogni uomo, perché solo il Paradiso esiste e nessun inferno. Se esiste solo il Paradiso, ogni strada è indifferente.

· Distruggi oggi e distruggi domani alla fine ci si trova con in mano il vuoto assoluto. Nessuna verità di Cristo guida più la nostra vita.

· È il pane e il vino che si trasformano in Eucaristia. Si toglie il pane e il vino rimane un altare spoglio e vuoto. È una lastra di marmo.

· È il battezzato che si divinizza, nutrendosi di Dio nel corpo e nel sangue di Cristo, per il corpo e il sangue di Cristo. Divina verità!

· Si toglie il battezzato, manca la divinizzazione. L’uomo rimane nella sua vecchia natura. Vi è un uomo bloccato nella sua vecchia umanità.

· È la Parola del Vangelo che deve trasformarsi in carità e in speranza. Si abolisce la Parola, rimane un uomo senza carità e senza speranza.

· Quando il discepolo di Gesù conoscerà in pienezza cosa è l’Eucaristia, allora comincerà a gridare sulla necessità e l’urgenza del Battesimo.

· Vergine Maria, Madre della Redenzione, liberateci dalla ogni stoltezza. Non permettere che distruggiamo Cristo e il suo mistero di salvezza.

· Madre di Gesù, dal Cielo, in questo giorno della tua natività, guarda l'umanità senza Cristo e smuovi molti cuori per lo diano con amore.

· Cristo Gesù, Madre Santa, è la vera vita dell'umanità. Dove Lui non regna, regna la morte, frutto della falsità e dell'inganno del mondo.

· Madre di Dio, tu sei Madre di Gesù. Sei la Madre che lo dona sempre. Fa’ che nessun uomo manchi di Lui. Gesù è più che l’anima per il corpo.

· Madre nostra, guarda tutti i tuoi figli che sono nella sofferenza. Il tuo amore di Madre chieda per tutti a Gesù ogni conforto e sollievo.

9 Settembre

· È giusto che il cristiano si chieda: cosa devo necessariamente fare per essere, rimanere, crescere come un ottimo discepolo di Gesù?

· Ecco la regola dello Spirito: perseveranza nell’insegnamento degli apostoli e nella comunione, nello spezzare il pane e nelle preghiere.

· La vita viene dall’obbedienza alla Parola di Cristo Gesù. La Parola non viene dal nostro cuore, dai nostri pensieri, da intuizioni private.

· La Parola viene da Cristo Gesù. Gesù Signore l’ha affidata per sempre ai suoi Apostoli e a quanti sono suoi ministri e custodi di essa.

· Un giorno senza ascolto della Parola e la fede è aggredita da mille pensieri della mente. Si persevera nell’ascolto, si cammina nella fede.

· La nostra comunione è con il Padre, il Figlio, lo Spirito Santo, la Madre di Gesù, Angeli, Santi. È la comunione sorgente di ogni comunione.

· Questa comunione è il frutto della ricerca ininterrotta e permanente del Signore nella volontà di obbedire ad ogni loro richiesta di amore.

· Nel cuore vi deve essere un solo desiderio: fare la volontà di Dio, dataci in Cristo, illuminata nella sua verità dallo Spirito Santo.

· Quando non vi è più comunione con Dio, perché non c’è più desiderio di fare la sua volontà, non c’è più vera comunione con la terra.

· Con la pienezza della volontà di Dio si crea comunione con ogni uomo. La comunione è vivere la volontà di Dio nei riguardi di ogni altro.

· Si spezza il pane spezzando il corpo di Cristo, si prende Lui per vivere per Lui. Se non si vive per lui, si mangia vanamente il suo corpo.

· Mangiato vanamente Cristo, anche lo spezzare il pane materiale e la condivisione della vita con gli altri, diviene opera vana, senza frutti.

· Spezzare il pane è spezzare la vita per gli altri così come Cristo Gesù l’ha spezzata per noi. L’Eucaristia ci dona la forza per spezzarla.

· Altro è lo spezzare di un apostolo, altro di un presbitero, altro di un diacono, altro di un profeta, altro di un maestro o dottore.

· Per ognuno vi è una modalità dettata dalla volontà del Padre ed essa va rispettata. È lo Spirito di Dio che dona ministeri e carisma.

· Senza la perseveranza nella preghiera, la vita è da noi e non più da Dio. Tutto è fatto dalla nostra volontà, non dalla volontà del Padre.

· La preghiera è come il binario per il treno: lo fa stare sempre sulla via giusta per raggiungere la sua particolare destinazione.

· Senza preghiera anche il treno più potente non si muove. O deraglia e perde ogni potenza e finalità. O rimane posteggiato in qualche hangar.

· Vergine Maria, Madre della Redenzione, aiutaci a vivere la virtù della perseveranza come da te è stata vissuta ogni giorno sulla terra.

· Non solo nel Nuovo Testamento, ma anche nell’Antico, l’uomo pio, col timore del Signore, desidera conoscere le cose dopo la sua morte.

· Poiché bene e male non producono la stessa eternità, domani, Signore, mi accoglierai nella tua tenda eterna o resterò fuori per sempre?

· Signore, chi sarà con te per l’eternità? La risposta è immediata: la vita eterna è per quanti amano il Signore e vivono nella sua Parola.

· Quanti vivono nella disobbedienza alla Legge e si consegnano al male, mai abiteranno con Lui. Per costoro non ci sarà posto accanto a Lui.

· Colui che cammina senza colpa, pratica la giustizia e dice la verità che ha nel cuore, non sparge calunnie con la sua lingua.

· Non fa danno al suo prossimo e non lancia insulti al suo vicino. Ai suoi occhi è spregevole il malvagio, ma onora chi teme il Signore.

· Il Nuovo Testamento è novità sostanziale. Gesù è venuto per liberare l’uomo anche da questo “egoismo” di amore e carità per se stesso.

· Gesù vuole che l’uomo sia capace di un amore così perfetto da offrire tutta la sua vita a Dio per la salvezza di tutti i suoi fratelli.

· Non vi è amore più grande di questo: lavorare con piena disponibilità perché quanti non conoscono Dio lo conoscano e si salvino.

· Lavorare perché quanti sono su vie di perdizione si pongano sulla via della giustizia, della verità e fede che conduce alla vita eterna.

· Per questo Gesù vuole che il chiamato lasci tutto ciò che ha e con tutto se stesso si consacri alla missione della salvezza del mondo.

· Le due cose non sono conciliabili: servire i propri beni, anche in modo onesto e santo, e servire il bene della salvezza dei fratelli.

· L’uomo ha un solo cuore, una sola mente, un solo corpo. O si dona tutto per la terra o si dona tutto per il cielo, per la salvezza.

· Spesso però L’egoismo vince sull’amore. I propri bene impediscono il bene più grande. La piccola perfezione ostacola la vera perfezione.

· I beni spirituali e materiali della terra trattengono il cuore. Può un bene egoistico effimero avere più forza del bene universale eterno?

· Ma queste cose per l’uomo “religioso di oggi” appartengono alla preistoria del religione e della fede. Oggi il Paradiso è dato a tutti.

· Antico e Nuovo Testamento non servono più come regola della fede. Siamo nel tempo del post-fede e del post-morale. Non c’è perdizione.

· Vergine Maria, Madre della Redenzione, tutto hai dato di te al Signore. Aiuta tutti i tuoi figli a imitarti nell’offerta della loro vita.

· Ma prima, Madre Santa, fa’ che i tuoi figli tornino nella verità e nella fede del Vangelo di tuo Figlio Gesù, per camminare nella Parola.

10 settembre

· Oggi anche nefandezze e abomini che fanno rabbrividire cielo e terra, vengono chiamati, definiti, proclamati, dichiarati purissimo amore.

· La legge del Signore così recita: “Amerai il Signore tuo Dio con tutto il tuo cuore, con tutta la tua anima e con tutta la tua mente”.

· All’amore verso Dio necessariamente dovrà essere aggiunto l’amore verso il prossimo: “Amerai il tuo prossimo come te stesso”.

· Al posto di “Amerai il Signore tuo Dio”, mettiamo “Amerai la Legge, il Vangelo”. Tutto riceve luce nuova. Si definisce bene cosa è amore.

· “Amerai la Legge, il Vangelo, la Parola del tuo Dio, di Gesù, con tutto il tuo cuore, con tutta la tua anima e con tutta la tua mente".

· Amerai il tuo prossimo come te stesso, nel rispetto dei Comandamenti e della Legge di Santità che il Signore ti ha dato compiendo ogni cosa.

· Dio e Parola, Cristo e Vangelo, Amore e obbedienza alla Legge, ai Comandamenti, al Vangelo, alla Parola devono essere sempre una cosa sola.

· Farne due cose è porsi fuori della vera religione, della vera fede, del vero amore. La vera fede e il vero amore sono in questa unità.

· È verità. Chi legge la Scrittura, il Vangelo, la Parola degli Apostoli e dei Profeti, deve confessare, attestare che la Legge viene da Dio.

· È obbligato a dichiarare al mondo intero che all’uomo non è stata mai concessa alcuna facoltà nel legiferare ciò che è bene, ciò che è male.

· Tutto discende rigorosamente, fin nei minimi dettagli dal Signore. Non vi è azione da compiere o da non compiere che non venga da Dio.

· Sapienza, intelletto, scienza, timore del Signore, fortezza, pietà, consiglio sono dati in ordine alla comprensione della volontà di Dio.

· Mai lo Spirito Santo è dato per legiferare noi su bene e male. È dato invece per comprendere secondo pienezza di verità il bene e il male.

· Oggi ci troviamo dinanzi ad un uomo cristiano post-Scrittura, post-Vangelo, post-ascolto, post-fede. Il mondo di ieri è come scomparso.

· L’uomo moderno vuole decidere lui ciò che è amore, diritto, verità, Vangelo, rivelazione, compassione, giustizia, santità, misericordia.

· L’aborto è amore, il divorzio carità, l’eutanasia compassione, lo sposalizio tra due persone dello stesso sesso purissima volontà di Dio.

· Procedendo nell’abolizione del dato rivelato, l’uomo si fa costruttore della religione di se stesso. Si è arrivati oltre “la religione fai da te”.

· L’uomo è divenuto religione di se stesso. La religione dice un qualche riferimento ad una trascendenza da acquisire o già acquista.

· L’uomo, costituendo se stesso religione di se stesso, abolisce totalmente la trascendenza, si imprigiona in una immanenza senza porte.

· Vergine Maria, Madre della Redenzione, Donna dal purissimo ascolto e dalla divina trascendenza, donaci la tua obbedienza e la tua fede.

· Mosè dice al Signore una parola e il suo popolo dalla condanna a morte viene rimesso in cammino verso la Terra Promessa. Cambia la storia.

· Paolo dice agli uomini una parola. Molti cuori possono passare dalla disperazione alla speranza. Cambia per sempre la storia dell’umanità.

· Gesù narra tre parabole e il peccatore sa che Dio non solo lo perdona, ha mandato il Figlio come Buon Pastore per portarlo nel suo ovile.

· Con la Parola di Gesù, solo chi si ostina nel male rimane nella disperazione del peccato. Il Padre è pronto ad accoglierlo nella sua casa.

· Scribi e farisei hanno invece una parola di falsità, menzogna, che chiude ermeticamente il cuore del Padre alla misericordia e al perdono.

· La Parola di Gesù è sempre di vita eterna per chi l’accoglie e si converte ad essa. Quella di scribi e farisei è sempre parola di morte.

· Ogni uomo, con una parola, può muovere la storia e orientarla verso il bene, ma anche con una sola parola può creare un male universale.

· Quella dell’uomo è parola di morte e parola di vita. È parola di vita se il suo cuore è in Dio. È di morte se il suo cuore è in Satana.

· Gesù dice di scribi e farisei: “Voi non potete dire parole di vita. Siete cattivi nel cuore, nella mente, nei desideri, nei pensieri”.

· Allora è giusto che ognuno si chieda: La mia parola è di vita o di morte? Di luce o di tenebra? Crea storia buona o storia cattiva?

· Ognuno deve promettere a se stesso di voler essere sempre parola di vita, di luce, pace, misericordia, perdono, compassione, speranza, fede.

· Ognuno deve volere che la sua parola mai sia di odio, vendetta, stoltezza, gelosia, invidia, giudizio, mormorazione, falsa testimonianza.

· La Vergine Maria alle Nozze di Cana con una semplice parola di fede cambiò la storia di Gesù, dei discepoli, degli sposi, degli invitati.

· Questa è la potenza racchiusa in una sola nostra parola: possiamo creare una storia di morte o una storia di vita. È responsabilità eterna!

· È delusione amara, tristezza infinita, sapere che il cristiano possiede una parola di vita eterna e dalla sua bocca escono parole di morte.

· Il peccato di parola è il più grave perché esso è il padre di ogni altro peccato. Satana rovinò l’intera umanità con una sola parola falsa.

· Anche l’uomo con una parola falsa può rovinare l’intera umanità. Oggi l’umanità non è rovinata dalle parole false dette in nome di Dio?

· L’uomo da Gesù è stato avvisato: di ogni parola vana, falsa, ingannatrice, distruttrice della sua verità dovrà rendere conto al Padre suo.

· Vergine Maria, Madre della Redenzione, fa’ che la parola dei discepoli di Gesù sia sempre di verità, vita, bene, mai di male, di morte.

11 Settembre

· Ogni cristiano porta sulle spalle due gravi obblighi: il primo riguarda la sua salvezza personale, il secondo la salvezza dei suoi fratelli.

· La salvezza personale si raggiunge gettando ogni giorno le reti della sua vita sulla Parola di Gesù. Ascolta la Parola, la vive, si salva.

· La salvezza dei fratelli avviene gettando lui la rete della Parola di Gesù perché molti cuori possano essere pescati per il regno di Dio.

· Se il cristiano non getta la vita sulla Parola di Dio, mai potrà gettare la rete della Parola di Dio per gli altri e il regno rimane vuoto.

· Il cristiano dovrà essere il primo a credere in ogni Parola del Maestro, gettando su se stesso la Parola per essere preso da essa e in essa.

· Preso dalla Parola, afferrato da essa, dovrà gettare la rete della Parola, perché da essa sia catturato per Gesù ogni uomo della terra.

· Il giorno in cui il cristiano dovesse dimenticarsi o dell’uno o dell’altro obbligo, la sua missione sarebbe da considerare vero fallimento.

· Nessuno potrà gettare la rete della Parola se non getta la rete della sua vita sulla Parola. È dalla Parola che si attrae alla Parola.

· Il cristiano dovrà essere il primo obbediente a Cristo, se vuole “catturare”, “attrarre”, “conquistare”, prendere pesci nella sua rete.

· Obbedienza nasce da obbedienza, fede da fede, amore da amore, luce da luce, verità da verità, giustizia da giustizia, santità da santità.

· Chi vuole lavorare per il regno, deve lui per primo divenire più vero regno. Il mondo lo vedrà regno di Dio e da esso si lascerà attrarre.

· Le folle vedevano Cristo come vero uomo di Dio e a Lui venivano per cercare le cose di Dio. Da Dio dava Dio, dalla grazia infondeva grazia.

· Se il discepolo si distacca da Cristo, non getta la rete sulla sua Parola, neanche il mondo getterà la rete sulla Parola del discepolo.

· Oggi due sono i mali del cristiano. Il primo male riguarda se stesso: “Non getta più la rete della sua vita sulla Parola di Gesù”.

· Tra la Parola di Gesù e la sua vi è un abisso eterno. Il pensiero di Cristo e quello del cristiano distano come l’oriente dall’occidente.

· L’altro male consiste nel non gettare più la rete della Parola di Gesù. Mai potrà prendere un solo uomo per farlo divenire regno di Dio.

· Non essendo lui regno, neanche può più edificare il regno negli altri. Urge rimediare con immediatezza, urgenza. Il regno si sta svuotando.

· Vergine Maria, Madre della Redenzione, facci di purissima fede nella Parola di Gesù. Senza la Parola le reti del regno saranno sempre vuote.

· La preghiera è invocare Dio secondo la volontà di Dio, in obbedienza ad ogni Legge che Lui ci ha donato perché la preghiera venga ascoltata.
· Una sola Legge non osservata, rende la nostra preghiera vana, inefficace. Se poi c’è volontà di non ascolto, essa è vero insulto al Signore.

· Prima legge della preghiera: ciò che chiediamo per noi, dobbiamo chiederlo per ogni uomo amico, nemico, vicino, lontano, buono, non buono.

· Seconda legge: è obbligo chiedere con il perdono nel cuore, senza alcun risentimento, astio, invidia, gelosia, con pensieri puri e santi.

· Terza Legge: chi sa che qualcuno ha qualcosa contro di lui, prima è obbligato a riconciliarsi con lui, poi potrà presentarsi dinanzi a Dio.

· Quarta legge: Dio ascolta il cuore senza giudizi, mormorazioni, critiche, calunnie, false testimonianze, parole vane, dicerie, menzogne.

· Quinta legge: Dio vuole che si creda nel suo amore e nel suo ascolto e per questo a Lui si deve chiedere certi di essere da Lui esauditi.

· Sesta legge: le preghiere pubbliche e comunitarie della Chiesa sono elevate a Dio al plurale, mai al singolare. Prega il corpo di Cristo.

· Il corpo di Cristo prega per il corpo di Cristo e per tutti le necessità dell’umanità oppressa, esausta, stanca, senza alcuna speranza.

· Pregare mentre si pensa il male, facendo il male, mettendo nel cuore degli altri pensieri non santi, è preghiera vana, inutile, dannosa.

· Con una sola preghiera la Vergine Maria diede un corso nuovo alla storia. Una sola preghiera può cambiare le sorti del mondo, di ogni uomo.

· Perché con le nostre preghiere nulla si modifica e nulla cambia? Perché spesso sono un insulto al Signore, una offesa alla sua santità.

· San Giacomo ci ricorda che Elia pregò e chiuse il cielo per tre anni e sei mesi. Pregò di nuovo e il cielo si è aperto e venne la pioggia.

· Ci dice anche che siamo della sua stessa natura. Lui però pregò con fede nell’ascolto del suo Dio. Noi preghiamo senza fede e senza ascolto.

· La verità della nostra preghiera è nell’amore dei nemici, nel perdono dei nostri persecutori e nella richiesta a Dio della loro conversione.

· Se queste condizioni mancano, si deve chiedere a Dio che converta il nostro cuore in modo che possiamo pregarlo con vero amore di figli.

· San Paolo dona come regola per la nostra preghiera: l’universalità, il cuore puro, le mani senza ira e senza contesa, nella pace con tutti.

· Poiché queste leggi sono necessarie perché la nostra preghiera venga ascoltata, ognuno ora sa se la sua è preghiera o insulto al Signore.

· La regola perfetta per ogni preghiera è quella di chiedere alla Madre di Dio il suo cuore e la sua bocca per chiedere con essi al Signore.

· Ma cuore e bocca della Madre di Dio sono purissimi e di certo mai potranno abitare in un cuore immondo e in un bocca che proferisce il male.

· Ultima regola: quando si parla a Dio bisogna pensare solo a parlare a Dio. Le distrazioni sono la morte del vero dialogo con il Signore.

· Vergine Maria, Madre della Redenzione, insegna ad ogni tuo figlio a pregare come sempre hai pregato e preghi tu: con cuore purissimo.

· Madre di Dio, liberaci da ogni insipienza e stoltezza che ci fa credere che preghiamo bene, mentre le nostre sono solo parole vane, stolte.

12 Settembre

· Nella Scrittura vi sono due fedi nella Parola. La prima fede è quella di Noè, Abramo, Giacobbe. Dio dice una Parola perché sia realizzata.

· Essi credono in ciò che Dio ha detto. Obbediscono alla Parola ascoltata. La realizzano. Per la loro realizzazione nasce la salvezza.

· La seconda fede è nella Parola detta dall’uomo che opera, crea, fa nascere quanto è comandato per mezzo di essa. Questa fede nasce con Mosè.

· Tutte le piaghe d’Egitto sono il frutto di una Parola detta con fede da Mosè. Anche l’apertura del Mar Rosso è il frutto di questa fede.

· Per essa l’uomo è in tutto simile a Dio. Il Signore ha creato tutto l’universo visibile e invisibile con la sua sola Parola onnipotente.

· Gesù vuole che i discepoli abbiano questa fede nella parola. Gesù lega questa fede anche alla preghiera. Si prega, si ordina, si comanda.

· Il centurione riconosce che Gesù è persona dalla Parola che tutto può. È sufficiente che Lui dica e quanto è ordinato subito si compie.

· Vi è una grandissima differenza tra la parola di comando del centurione e quella di Gesù. Il centurione può comandare solo agli uomini.

· Gesù agli uomini non può comandare. Agli uomini può solo insegnare. Gli uomini può illuminare, consigliare, spiegare i misteri del regno.

· Lui può comandare agli spiriti immondi e a tutti gli elementi della creazione del Padre suo. Agli uomini può dire: “Se vuoi… convertiti!”.

· Ogni Parola da lui proferita è ascoltata dalla creazione e ad essa viene prestata immediata obbedienza, senza spazi vuoti di tempo.

· Il centurione è uomo saggio. Sa trarre la verità nascosta in ciò che vede e osserva. L’intelligenza è vera via per giungere alla verità.

· Se Gesù può comandare alla creazione – nessun uomo lo può – allora Lui è infinitamente più grande di tutti i grandi che sono sulla terra.

· Lui è oltre l’umanamente pensabile. Lui appartiene alla divinità. Lui è Dio. Se è Dio, chi è lui per poterlo accogliere nella sua casa?

· Lui è infimo e Gesù altissimo! Sapienza grande la sua! L’intelligenza, la razionalità è via della fede. Oggi questa via è come scomparsa!

· Vergine Maria, Madre della Redenzione, infondi nel nostro cuore una grande sapienza. Stiamo smarrendo la via della verità e della luce.

· È cosa giusta chiedersi? Come si rende credibile la Parola di Gesù, il suo Vangelo? Vi è un metodo infallibile, una via sicura, efficace?

· Una è la risposta: il Vangelo sempre è reso credibile quando diventa storia, carne, vita, sangue in chi lo annunzia, lo ricorda, lo predica.

· È la fede di chi annunzia, ricorda, predica il Vangelo, dice la Parola, che trasforma Parola, Vangelo in sua via, la via della vera fede.

· Perché la trasformazione avvenga nel cristiano senza alcuna interruzione, San Paolo, l’Apostolo delle Genti, dona una regola infallibile.

· Prendete dunque l’armatura di Dio, perché possiate resistere nel giorno cattivo e restare saldi dopo aver superato tutte le prove.

· State saldi: attorno ai fianchi, la verità; indosso la corazza della giustizia; i piedi, calzati e pronti a propagare il vangelo della pace.

· Afferrate sempre lo scudo della fede, con il quale potrete spegnere tutte le frecce infuocate del Maligno.

· Prendete anche l’elmo della salvezza e la spada dello Spirito, che è la parola di Dio.

· Pregate con ogni sorta di preghiere e di suppliche nello Spirito, a questo scopo vegliate con ogni perseveranza e supplica per tutti i santi.

· E pregate anche per me, affinché, quando apro la bocca, mi sia data la parola, per far conoscere con franchezza il mistero del Vangelo.

· Altra regola da lui osservata è la perfetta esemplarità in ogni cosa. Con essa mai nessuno potrà parlare male del cristiano a ragione.

· Da parte nostra non diamo motivo di scandalo a nessuno, perché non venga criticato il nostro ministero.

· Ma in ogni cosa ci presentiamo come ministri di Dio con molta fermezza: nelle tribolazioni, nelle necessità, nelle angosce, nelle percosse.

· Nelle prigioni, nei tumulti, nelle fatiche, nelle veglie, nei digiuni; con purezza, con sapienza, con magnanimità, con benevolenza.

· Con spirito di santità, con amore sincero, con parola di verità, con potenza di Dio; con le armi della giustizia a destra e a sinistra.

· Nella gloria e nel disonore, nella cattiva e nella buona fama; come impostori, eppure siamo veritieri; come sconosciuti, eppure notissimi.

· Come moribondi, e invece viviamo; come puniti, ma non uccisi; come afflitti, ma sempre lieti; come poveri, ma capaci di arricchire molti.

· Come gente che non ha nulla e invece possediamo tutto! Sono regole da osservare per tutti i giorni, tutte le ore, tutti i minuti.

· Chi segue queste due regole dell’Apostolo delle Genti, di certo renderà credibile il Vangelo, la Parola in ogni luogo, dinanzi ad ogni uomo.

· Vergine Maria, Madre della Redenzione, specchio di ogni virtù! Aiutaci a divenire anche specchio evangelico per la nascita della fede.

13 Settembre

· Di solito quando si parla di peccato, si considerano solo gli elementi oggettivi: volontarietà, conoscenza, trasgressione dei Comandamenti.

· Una verità rivelata ci dice che la gravità di un peccato non si misura solo dai puri fatti oggettivi, ma anche dal soggetto che lo commette.

· Più in alto si è posti da Dio e più grande è la gravità del peccato. Quella di un papa, un vescovo, un presbitero è non è dello stesso peso.

· Ma neanche quella di un cristiano e di un non cristiano sono dello stesso peso. Tra i due c’è l’abisso della grazia che separare le gravità.

· La dannazione di un “consacrato”, un “cristiano”, un “non cristiano” non sono la stessa cosa. La profondità è dalla ricchezza della grazia.

· Più si è stati in alto per grazia, per ministero, per carisma è più si sta in basso nella dannazione, se si muore da ingiusti e da empi.

· La stessa regola vale per le responsabilità civili, militari, politiche, giudiziarie, finanziarie, economiche, scientifiche ad ogni livello.

· Un Capo di Stato permette che una legge iniqua regni nel suo popolo. È responsabile dinanzi a Dio per l’eternità di tutto il male prodotto.

· Non si è posti in alto per la propria gloria, ma per governare secondo giustizia divina, non umana, i figli di Dio che sono gli uomini.

· Quando si oltrepassa la porta di un “parlamento”, ognuno deve sapere che oltrepassa la porta dell’inferno, della sua dannazione eterna.

· Di ogni legge, ogni norma, che non rispetta la volontà di Dio si è responsabili in eterno di tutti i mali che essa genera in ogni uomo.

· Ogni voto, ogni firma, ogni parola spesa per la difesa di leggi inique, perché non secondo la volontà di Dio, è un gettone per l’inferno.

· Se poi chi fa queste cose è anche cristiano, allora deve pensare che per lui l’inferno non sarà in superficie, ma nell’abisso più profondo.

· La coscienza mai deve essere venduta ad una ideologia, un partito, ad un uomo. Il cristiano è martire perché non vende la sua coscienza.

· Questa non è “fantamorale”, “morale di altri tempi”, “morale di retrogradi oscurantisti”, né di “insipienti fondamentalisti del sacro”.

· È semplicemente morale biblica, morale evangelica, morale ordinaria del cristiano. È una morale che obbliga alla totale riparazione.

· Si ripara in un solo modo. Abolendo la legge iniqua. Una volta che la legge è entrata in vigore e ha prodotto i suoi mali, come s ripara?

· Confessando pubblicamente di aver agito stoltamente e invitando a non lasciarsi cadere nel male da quanto con insipienza è stato legiferato.

· Né ci si illuda che tutto si risolva con la spugna della misericordia. Questa spugna è invenzione di Satana e data al cristiano con inganno.

· La spugna della misericordia che tutto lava e tutto purifica e tutto cancella è solo nella pubblicità religiosa, ingannatrice e mentitrice.

· La misericordia è purissima grazia di Cristo per il pentimento e la conversione vera nella più pura fede nel Vangelo della salvezza.

· Vergine Maria, Madre della Redenzione, fa’ che ogni cristiano consegni a Satana tutte le spugne della falsa grazia e falsa misericordia.

· Nessuna Parola di Gesù è vana, effimera, superficiale, vuota, senza efficacia. Ogni sua Parola si compie sempre. Nessuna è solo parola.

· Lui dice: Cercate e troverete. Bussate e vi sarà aperto. Chiedete e vi sarà dato. Ogni nostra richiesta dev'essere fondata su questa Parola.

· Non si ottiene per meriti, ma per fede. Quanto Lui ha detto, lo compie anche. La fede sempre deve essere a fondamento di ogni preghiera.

· La fede deve abitare nel cuore in pienezza, non solo in una Parola di Gesù. Quali sono allora le regole della fede in ordine alla preghiera?

· Quale allora dovrà essere la pienezza della fede in ordine alla preghiera? La prima regola è il perdono. Si deve pregare con cuore libero.

· Un cuore pieno di odio, astio, rancore, sete di vendetta, invidia, gelosia, mormorazione, falsa testimonianza, menzogna, non può pregare.

· Può pregare un cuore riconciliato, che cerca solo il bene, che perdona, che dimentica le offese, pensa solo il bene per ogni suo fratello.

· Altra regola vuole che mai si dubiti dell’esaudimento. Il Signore può metterci alla prova, per saggiare quanto crediamo nella preghiera.

· Dalla nostra insistenza saprà se crediamo, non crediamo, se siamo fermi e risoluti o deboli e piccoli nella costanza e nella perseveranza.

· Perdono, riconciliazione, insistenza, perseveranza, cuore libero, puro sono le condizioni perché la preghiera fatta con fede venga esaudita.

· Altra verità che urge affermare per quanto riguarda la preghiera di richiesta di perdono e anche per celebrare un Giubileo fruttuoso.

· Non basta chiedere perdono a Dio, occorre anche il proposito fermo, risoluto, convinto di emendare la propria vita con sincera penitenza.

· Senza il proposito di non peccare più non si può dare l’assoluzione. Senza la volontà di emendarsi il Giubileo è celebrato con scarsi frutti.

· Vergine Maria, Madre della Redenzione, rendi il nostro cuore puro come il tuo perché sempre la nostra preghiera venga esaudita dal Signore.

14 Settembre

· Lazzaro il povero non desiderava i beni del ricco, perché obbediente alla Legge del suo Signore che vieta di desiderare le cose degli altri.

· Lui era solo bramoso di sfamarsi di quello che cadeva dalla tavola del ricco. Il suo desiderio era quello di essere trattato come un cane.

· Vedendo come le società opulente trattano gli animali, in molti Lazzaro nasce il desiderio di essere gatti di lusso e cani con il pedigree.

· Con i proventi tolti ai vizi degli animali, si potrebbe risolvere il problema della fame dei bambini e delle loro molteplici malattie.

· Domani la storia cambierà. Vedremo noi nell’abisso del fuoco e loro nella gioia del loro padre Abramo, nella felicità e beatitudine eterna.

· Ma chi crede oggi in una sola Parola di Gesù Signore? Noi giochiamo con il Vangelo, ma minimamente crediamo in quello che esso dice.

· Il ricco non scherzava in quanto a non fede nella Parola del Signore. La sua unica fede era nei cibi. Era questo il suo presente e futuro.

· Il suo immanentismo lo ha rovinato per sempre, come lo stesso immanentismo rovinerà noi come ha rovinato quello.

· Dar da mangiare ad un gatto non è un comando di Dio. Il gatto sa come procurarsi il cibo da se stesso. È legge di natura.

· L’uomo invece vive con la carità, l’amore, la misericordia, la compassione del fratello. Dio ha stabilito che sia l’uomo a nutrire l’uomo.

· Per questa obbedienza, Lui ci darà in cambio la sua vita eterna. Sarà nostro nutrimento per sempre. Noi nutriamo i poveri e Lui ci nutre.

· Dall’inferno il ricco chiede ad Abramo che mandi ad ammonire i suoi fratelli, perché “non vengano anch’essi in questo luogo di tormento”.

· È come se volesse dire ad Abramo: Manda qualcuno che dica ai miei fratelli: Andate per il mondo, trovate tutti i “Lazzaro” che potete.

· Date loro il vostro posto, le vostre ricchezze, i vostri tesori. Prendete voi il loro posto e lasciatevi leccare dai cani.

· Un miliardo di milioni di miliardi di anni da “Lazzaro” sulla terra, non sono nulla in rapporto all’eternità di questo fuoco.

· Non volete credere nella Parola del Signore, bene! Ma almeno credete nella mia. È parola del vostro sangue che mai vi ingannerebbe”.

· Il ricco dannato sa cosa è la dannazione. Noi viziamo gatti, cani, figli e tutto ciò che viene a contatto con noi. Lasciamo morire i poveri.

· Ma della nostra perdizione eterna non ci interessiamo. Ancora i messaggeri del ricco cattivo non sono giunti e noi ci illudiamo, illudendo.

· Gesù ha ascoltato. Lui è risorto dai morti. Ha mandato i suoi discepoli nel mondo ad ammonire severamente ogni uomo perché si salvi.

· Ma chi ascolta i messaggeri del Risorto? Molti di essi hanno abbandonato il suo messaggio e ne danno uno che si confà al pensiero del mondo?

· L’inferno non è un luogo di villeggiatura, nel quale manca solo la presenza di Dio. L’inferno è inferno e la pena del senso è terrificante.

· Alla pena del senso va sempre aggiunta la pena del danno. Per un vizio, un gatto, un cane, un cibo inutile ho perso il mio vero Bene: Dio!

· Vergine Maria, Madre della Redenzione, insegna ad ogni uomo a vivere di purissima fede. Fai che nessuno finisca nella perdizione eterna.

· La libertà religiosa, cioè la possibilità di confessare la propria fede, va data a tutti. Quanto Gesù insegna sull’amore vale per tutti.

· “Tutto quanto volete che gli uomini facciano a voi, anche voi fatelo a loro: questa infatti è la Legge e i Profeti”. È legge di santità.

· Ogni religione – e per me anche l’ateismo è una religione – deve avere la libertà di vivere la propria "fede", secondo la propria dottrina.

· Ad un cristiano – come ad ogni uomo esistente sulla terra che è naturalmente religioso – deve essere garantita questa libertà religiosa.

· La libertà religiosa consiste anche nel permette che ogni uomo possa cercare e abbracciare la verità che è più consona per la sua coscienza.

· È antiumano che quanti propongono una religione senza moralità, contro la stessa natura, si ergano a distruttori della libertà religiosa.

· Si condanna la Chiesa perché nel passato ha vissuto secondo la mentalità del passato. Poi si agisce copiando ed estremizzando i suoi errori.

· Per grazia di Dio nella Chiesa vive ed opera lo Spirito Santo e sempre la purifica dagli errori che commette a causa della sua umanità.

· Molti fanno propri tutti gli errori passati della Chiesa, li estremizzano all’infinito e poi osano condannarla perché ieri ha sbagliato.

· La Chiesa possiede questa potente divina forza di rinnovamento interiore ed esteriore. Essa è capace di mostrare sempre il volto di Gesù.

· Il giorno in cui si proibirà per legge iniqua alla Chiesa di dire il suo Vangelo, sarà il giorno più nero, più tetro, triste per l’umanità.

· In quei giorni gli uomini dovranno piangere più che se diecimila bombe atomiche insieme a mille asteroidi piovessero sulla nostra terra.

· Togliere il Vangelo opera più danni che se si spegnesse il sole all’istante. Finché la Luce rimane sul candelabro, per l’uomo c’è speranza.

· Perché per alcuni uomini affermare la luce del Vangelo è omofobia mentre infestare la terra con teorie contro la stessa natura è vero amore?

· Tu vuoi oscurare il Vangelo, schiodare il Crocifisso, bruciare la Croce, che è la mia luce per professare le tue tenebre. In nome di chi?

· La libertà che tu vuoi deve essere libertà per tutti. È questione di libertà religiosa. C’è chi crede nelle tenebre e chi crede nella luce.

· Se per te la mia è tenebra e la tua è luce, io ho diritto ha proclamare la mia tenebra purché non la imponga ad alcuno e nessuno offenda.

· Tu non puoi distruggere la mia fede, obbligandola a servire le tue tenebre. Come io non possono obbligare la tua “luce” alle mie tenebre.

· Tu ti dichiari luce e accusi me di tenebre. Mi sta bene. Devo essere rispettato nelle mie “tenebre” che io considero purissima luce.

· Il mio Dio, quello in cui credo, ha rispettato i suoi carnefici e per essi ha chiesto perdono. Non li ha travolti con fulmini dal cielo.

· Personalmente ho sempre rispettato ogni uomo e sempre lo rispetterò. Rispetto non significa rinnegare la mia luce e abbracciare le tenebre.

· Dio ti rispetta perché tu viva la tua religione. Ma tu rispetta Lui non pretendendo che domani ti accolga nella sua tenda del suo Paradiso.

· Ognuno dovrà essere pagato dal Dio che adora. Ogni religione ha un Dio. È il Dio che uno adora che dovrà domani ricompensarlo nell’eternità.

· Io credo e so che Cristo Gesù è il solo Dio vivo e vero. Lui è il Risorto, il Testimone Fedele, il Giudice dei vivi e dei morti, il Signore.

· Vergine Maria, Madre della Redenzione, noi adoriamo il Figlio eterno del Padre. Lo conosciamo e confessiamo oggi. Lui ci conoscerà domani.

· Madre Santa, dona ai tuoi figli la forza di mantenere la luce del Vangelo sul candelabro bene in vista. È la sola vera luce che dona vita.

15 Settembre

· Nella confusione che oggi avvolge il mondo un po’ di chiarezza evangelica è più che potente penicillina per un ammalato di broncopolmonite.

· Il mondo oggi è ammalato di broncopolmonite mentale, spirituale, religiosa, nella fede. Ha trasformato in purissima fede ogni suo pensiero.

· Oggi siamo governati dalla religione dell’aborto, del divorzio, dell’eutanasia, dell’utero in affitto, del matrimonio senza più alcuna vita.

· Siamo governati dall’edonismo, dal libertinaggio, dal piacere ad ogni costo, dalla riduzione della persona umana ad una cosa spregevole.

· Questa è la nostra moderna religione e fede, che è trasversale. Si è insediata in tutte le antiche e nuove religioni, antiche e nuove fedi.

· Questa moderna religione sta sostituendo tutte le altre. Le altre possono esistere, purché tutte adorino questa nuova religione e fede.

· Possono esistere purché nessuno osi contrastarla, altrimenti verranno imposte leggi umane che vieteranno ogni parola di contrasto.

· Saranno emanate leggi che vieteranno ogni difesa delle antiche religioni e antiche fedi. Questa è la condizione religiosa del mondo attuale.

· Gesù – la sua per l’uomo è vera stoltezza, anzi pazzia – viene e ti fa una proposta. Ti rivolge un invito. Ti dice una Parola di vita eterna.

· Dice a te che lavori per la morte dell’uomo, per la sua fine sulla terra, che c’è una fine peggiore che è la tua morte eterna nell’inferno.

· Ti invita ad andare alle sue nozze che saranno di gioia, vita. Se accetti l’invito, entrerai nella sala del convito, gioirai per l’eternità.

· Se lo rifiuti per pecore, mucche, gatti, cani da te comprati e ai quali devi prestare le tue cure, non entrerai più nella sua gioia eterna.

· È un invito. Credi. Non credi. L’accetti. Lo rifiuti. Sappi però che se accetti, entrerai nella gioia eterna. Gioirai con Lui per sempre.

· Se lo rifiuti, resterai nella tua morte e per la morte lavorerai. Non avrai alcuna vita eterna. È questa la sua proposta, il suo invito.

· Lui ti ha attestato che la sua Parola è purissima verità. Tu puoi dire che è falsità e menzogna. Te ne assumi le conseguenze eterne.

· Gesù mai ha parlato invano. Mai ha ingannato qualcuno. Mai ha fatto un torto a qualcuno. Ma ha maltrattato qualcuno. Ha fatto solo il bene.

· Chi accetta l’invito deve anche accettare le regole connesse all’invito. Dovrà presentarsi nella sala del convito con l’abito nuziale.

· In cosa consiste questo abito e dove si può comprare? Questo abito non si compra. La veste nuziale è vestire Cristo, vestendo la sua fede.

· Vestire Cristo è vestire la sua carità, la sua speranza, la sua obbedienza, la sua mitezza, la sua umiltà, la sua croce, la sua morte.

· Senza vestire Cristo, anche se si accoglie l’invito, non vi è posto per noi nella sala eterna del banchetto della gioia e della pace.

· Senza vestire Cristo non c’è posto per noi nella tenda della sua luce. Se non si entra nella sua sala, si finirà nella sala delle tenebre.

· Nella sala delle tenere c’è solo tormento e non pace, morte e non vita, fuoco che brucia anima e corpo e mentre li brucia li rinnova.

· Perché li rinnova? Per bruciarli ancora e ancora per l’eternità. È un eterno rinnovamento per bruciare ed essere consumati per l’eternità.

· Nessuno è obbligato a credere. Una cosa è certa. Storicamente Gesù ha testimoniato che ogni sua parola è purissima verità.

· Tutti i cultori della nuova religione, che si fondano sulla parola di Satana, devono sapere che sempre ogni sua parola si è rivelata falsa.

· Sempre si è rivelata parola di menzogna, morte, non vita. Parola che sempre crea disunione, separazione tra gli uomini. Parola che uccide.

· Ognuno scelga la religione che vuole. Ma è giusto che si chieda: oggi è per l’eternità la religione da me scelta cosa mi garantisce?

· A me Cristo, scegliendo la fede nella sua Parola, mi ha certificato la vita oggi e nell’eternità, se rimarrò in obbedienza alla sua volontà.

· Mi ha certificato che per me darà vita ai miei fratelli e mai morte, luce e mai tenebre, amore e mai odio, giustizia e mai ingiustizia.

· Cristo Signore questo mi ha certificato e credo nella sua certificazione perché ogni giorno sperimento la verità di ogni sua Parola.

· Vergine Maria, Madre della Redenzione, convinci il mondo che solo Cristo Gesù ha parole di vita eterna nel tempo per l’eternità.
· Un po’ di morale non guasta, anzi potrà aiutare molto. Precedente e susseguente non sono separabili. Il dopo è sempre un frutto del prima.
· Se il precedente, cioè il prima, viene posto in essere, il susseguente, cioè il dopo, sempre succederà come frutto del prima.

· Ma anche se il precedente non viene posto in essere, il susseguente mai potrà esistere. Chi non semina non raccoglie. Raccoglie chi semina.

· Io so che se mi ubriaco, mi drogo e perdo la coscienza di ciò che faccio, sono responsabile in toto di quanto succede dopo, come suo frutto.

· Oggi vi è l’insegnamento di una morale di morte. Non si insegna a evitare di porre in atto il precedente. Si grida libertà totale sempre.

· La natura non cammina per libertà, cammina per prudenza, saggezza, temperanza, giustizia, fortezza, oculatezza. Senza, la libertà è morte.

· Questo non significa che chi approfitta dell’incoscienza di un altro non sia colpevole. Ognuno è colpevole dei suoi atti, di ciò che fa.

· Sarebbe sufficiente ponderare il precedente e molti susseguenti non esisterebbero. Un po’ di prudenza, eviterebbe tanti mali susseguenti.

· Chi osa dire queste cose è accusato di oscurantismo di basso medioevo. Oggi siamo nell’era dell’assoluta libertà, della libertà senza freni.

· Purtroppo la natura non pensa in termini di libertà, ma di saggezza, cioè prudenza, giustizia, fortezza, temperanza, oculatezza, attenzione.

· Le morti, gli omicidi, altri misfatti sono all’ordine del giorno. Nessuno ha il coraggio di denunciare le imprudenze della nostra libertà.

· La natura ogni giorno presenta il conto di questa libertà senza freni. Ma noi non l’ascoltiamo e continuiamo nella nostra libertà assoluta.

· Un giovane passa la vita nell’ozio, domani diviene responsabile anche della vita pubblica. Tutti si lamentano dei disastri da lui causati.

· La speculazione distrugge gli istituti di credito. Chi paga per il precedente sciagurato posto in essere a motivo della disonesta libertà?

· Miliardi e miliardi vanno in fumo per precedenti non prudentemente calcolati, a causa della sete famelica e dell’avarizia insaziabile.

· Quando ci accorgeremo che la nostra libertà ci sta consumando, allora sarà troppo tardi per correre ai ripari. La natura non pensa come noi.

· Il mio Dio, nel quale credo, ha posto un limite alla mia libertà. Mi ha prescritto dieci Comandamenti da osservare come legge di vera vita.

· Il mio Salvatore, Cristo Signore mi ha dato ben otto beatitudini nelle quali esercitare la mia libertà. Sono beatitudini di purissimo amore.

· Ma il mio Dio è disprezzato, il mio Cristo è ritenuto persona antiumana, perché fortemente limitatori della libertà assoluta e illimitata.

· Ma nessuno si sta accorgendo che questa libertà assoluta e illimitata è invenzione di Satana per trascinare l’uomo nella morte eterna.

· Lo so. Il Dio che io adoro e a cui obbedisco è un Vecchio Dio, per tutti un Dio vecchio. Ma è il solo che libera dalla morte e dona vita.

· Il Dio moderno, il Dio universale, dal nome Libertà assoluta in ogni settore della vita, è un Dio di morte che riempie cimiteri e inferno.

· Il Dio libertà assoluta è il creatore di guerre, genocidi, distruzione di massa, malattie incurabili. Dilapida le ricchezze e crea povertà.

· Vergine Maria, Madre della Redenzione, convinci i cristiani che solo il tuo Dio, che è il Figlio Tuo, è Dio che dona vita vera, vita eterna.

16 Settembre

· La vera morale è il rispetto della verità di ogni essere non creato e creato. Dio è verità di se stesso. La natura è dalla verità di Dio.

· Dio è verità di se stesso, perché Lui è il solo Essere Eterno, non Creato. L’uomo è verità dalla verità eterna di Dio perché creato da Dio.

· Ogni morale umana che non rispetta la verità eterna di Dio e la verità dell’uomo, che è dalla verità di Dio, mai diverrà morale di vita.

· Oggi moltissime sono le morali artificiali, ma tutte morali di morte, non di vita. Mai potranno essere di vita perché prive della verità.

· Morali artificiali sono aborto, divorzio, eutanasia, gender, unione sponsale tra persone dello stesso sesso, umanizzazione degli animali.

· Nessuno, a meno che non si proclami senza mente e privo di alcuna intelligenza, può dire che sono morali di vita. Producono solo morte.

· Chi può affermare o sostenere che la morale artificiale dell’aborto doni vita, se essa legalizza l’uccisione di creature appena concepite?

· Chi può dichiarare il divorzio legge di vita dal momento che uccide la crescita armoniosa, umana, di un bambino bisognoso di vera vita?

· Non esiste persona che razionalmente potrà sostenere che una sola morale artificiale produca vita. Già chi le scrive le scrive per la morte.

· Il mio Dio è grande proprio per questo: ha messo davanti ad ogni uomo la via della vita che è solo da Lui e la via della morte senza di Lui.

· Ha lasciato libera la volontà dell’uomo di porsi a servizio della vita in favore di altri uomini e anche di lavorare per la loro rovina.

· Ognuno durante la sua brevissima vita sulla terra potrà scegliere di essere strumento di vita o di morte, per sé e per l’intera umanità.

· La vita corre veloce, passa rapidamente. Poi viene il giorno del rendiconto, del giudizio eterno, inappellabile, definitivo, per sempre.

· Ognuno si presenterà non dinanzi al Dio nel quale ha creduto - vero, falso, inventato, artificiale, immaginato, creato dalla mente -.

· Si presenterà dinanzi al suo solo ed unico Signore, perché solo ed unico Creatore e a Lui renderà conto di ogni momento della sua vita.

· Nel libro tutto è scritto: quantità, qualità, specie, responsabilità attiva, passiva, omissioni, pensieri, desideri, fini occulti e palesi.

· Il mio Dio, il Dio in cui credo, non è un cieco, un muto, un sordo. È il Dio che rispetta la sua creatura lasciando libera la sua volontà.

· È il Dio che ci ha avvisato: “Se ne mangi, muori”. Se esci dalla mia volontà, non hai futuro di vita, ma di morte. La morte sarà eterna.

· Possiamo anche costruire morali artificiali di morte, possiamo pure giocare a distruggere l’umanità, la vita, la famiglia, ogni creatura.

· Tutto possiamo fare, anche suicidarci, quando le cose non vanno. Dobbiamo sapere però che di tutto il Signore ci chiamerà in giudizio.

· Se l’uomo osservasse i frutti di morte ben visibili che le leggi artificiali producono, saprebbe che la Parola di Dio è tremendamente vera.

· Che la legge artificiale del gender sia una dichiarazione di morte della natura umana è verità evidente. Domani i frutti lo riveleranno.

· Chi scrive queste leggi domani sarà nell’eternità e dalla pienezza della verità di Dio appurerà che ha lavorato contro l’uomo e non per lui.

· Io conosco un solo vero uomo che ha lavorato per la vita eterna dell’uomo: Cristo Gesù. Ma l’uomo che lavora per la morte, lo ha Crocifisso.

· Non lo ha crocifisso ieri. Lo crocifigge ogni giorno in ogni morte che produce la sua legge artificiale. Ma Lui ancora muore per dare vita.

· Vergine Maria, Madre della Redenzione, fa’ che i tuoi figli lavorino sempre per la vita e mai scrivano o firmino legge artificiali di morte.

· La natura non è atea. Il cuore non è ateo. La coscienza non è atea. Il corpo non è ateo. L’anima non è atea, l’essere umano non è ateo.

· Essere ateo significa essere senza Dio. Nulla di ciò che esiste è senza Dio. Tutto è stato creato da Lui con la sua Parola onnipotente.

· Il mare non è ateo. Ogni animale che in esso vive non è ateo. Neanche la terra è atea con tutto ciò che la abita. Tutto è creato da Dio.

· Neanche il cielo è ateo. Le stelle non sono atee. Il sole non è ateo. Le galassie non son o atee. La luna non è atea. Tutto è di Dio da Lui.

· Tutta la creazione visibile e invisibile non solo non è atea, essa tutta e sempre obbedisce ad una legge perenne scritta da Dio in essa.

· Se la creazione fosse atea, senza Dio, senza essere di Lui e da Lui, l’uomo, creatura intelligente, la potrebbe trasformare a piacimento.

· Invece l’uomo non ha il potere neanche di allungare di un solo istante la sua vita. Ora è sulla terra, un attimo dopo è sottoterra.

· Ma non è sottoterra come lo è la talpa o il grillotalpa, ma è sottoterra perché il suo corpo venga divorato dai vermi e ridotto in polvere.

· Questa è la grandezza dell’uomo, la sua misera gloria: un pasto eccellente per vermi. Un manicaretto squisito per animali inferiori a lui.

· Atea è solo la volontà dell’uomo. Ad essa il Creatore ha dato il potere di scegliere Lui per avere la vita, per essere portatore di vita.

· Ma anche il potere di non scegliere Lui, di scegliere il principe del mondo, e divenire portatore di morte, tanta morte, infinita morte.

· L’uomo è ateo non per natura. Lo è per scelta. Può scegliere la vita o la morte, la luce o le tenebre, il fuoco o l’acqua, Dio o il diavolo.

· Se Dio ha dato il potere all’uomo di scegliere il Paradiso o l’inferno, chi sono io, chi sei tu che puoi privare l’uomo di questo potere?

· Come io non posso privare te del potere di scegliere l’inferno e la morte, così tu non puoi privare me del potere di scegliere la vita.

· Come Dio avvisa me che se scelgo di essere senza di Lui finirò nella perdizione eterna, così anche a me ha dato mandato di avvisarti.

· Puoi non scegliere me – ti dice il Signore, il tuo Creatore e Dio – puoi scegliere Satana. È tuo potere di volontà. Andrai con chi scegli.

· Ad ogni uomo è giusto che si dica come stanno le cose secondo verità eterna. Mentire è non amare. Odia l’uomo chi gli nasconde la verità.

· La natura che non è atea, ti attesta che essa obbedisce solo a Dio. Tu scegli Satana, essa non ti obbedisce. Puoi forzarla, non obbedisce.

· Puoi anche celebrare un matrimonio tra persone di sesso uguale, ma la natura che non è atea, non partorirà mai. Essa obbedisce a se stessa.

· Nulla puoi manomettere della natura. Obbedisce solo a Dio. Puoi anche scoprire le sue leggi, ma essa mai ti obbedirà. Obbedisce a se stessa.

· Obbedisce all’uomo, serve la vita dell’uomo se l’uomo serve Dio. Non c’è ecologia se l’uomo non ritorna all’obbedienza al suo Dio e Signore.

· Quando la natura dell’uomo diviene peccato, senza Dio per volontà, essa obbedisce solo al peccato. Si è corrotta e non è più governabile.

· Governare un popolo dalla natura corrotta diviene impossibile. Perché il popolo ritorni ad essere governabile, deve ritornare al suo Dio.

· Vergine Maria, Madre Santa, convinci ogni uomo che l’ateismo è della volontà, non della natura. Dixit insipiens in corde suo: non est Deus.

· Madre di Dio, l’uomo può anche dire nel suo cuore che Dio non esiste. Lo dice la bocca, ma la sua natura lo afferma in ogni sua opera.

17 Settembre

· Il Presbitero, in Cristo, per Cristo, con Cristo, nella più pura comunione dello Spirito Santo, è costituito mediatore tra Dio e l’uomo.

· Si badi bene: il Presbitero non è mediatore tra uomo e uomo, ma tra Dio e l’uomo, per comunicare all’uomo la più santa verità del suo Dio.

· Se è mediatore, è obbligato ad ascoltare Dio per conoscere il suo pensiero e l’uomo, per dirgli nella condizione storica la Parola di Dio.

· Deve dire al ricco: “Guai a te che ora sei nell’abbondanza. Domani sarà nella miseria eterna, senza che nessuno ti possa dare qualcosa”.

· “Se vuoi la benedizione oggi e la vita eterna domani spezza il pane con l’affamato, col povero, fa’ della ricchezza opere di misericordia”.

· Deve dire al povero: “Beato sarai tu oggi e sempre, se vivrai la povertà nella Parola del tuo Dio, astenendoti da ogni vizio e immoralità”.

· Deve gridare all’offeso: “Perdona le colpe che hai ricevuto. Imita Gesù Crocifisso e la Madre sua presso la Croce. Sii di cuore libero”.

· “Se non perdoni, non avrai il perdono di Dio. Anche se mangi il corpo di Cristo, lo mangi o vanamente o anche sacrilegamente”.

· Il presbitero, proprio perché mediatore tra Dio e l’uomo, deve sempre sapere quale Parola di Dio deve riferire come vera profezia all’uomo.

· Se perde il contatto con Dio, all’istante non conosce più la volontà di Dio, lo Spirito Santo non lo illumina, dice solo parole della terra.

· Se si distacca dal suo Dio, subito diviene parziale, schierato, può divenire un faccendiere, mai però sarà un mediatore di vera salvezza.

· Il presbitero è il punto immediato tra l’anima e Dio. Per lui l’anima riceve la luce di Dio oppure può chiudersi nelle tenebre per sempre.

· Grande è la responsabilità del presbitero. Lui può chiudere il Paradiso e aprire l’inferno o può chiedere l’inferno e aprire il Paradiso.

· Se tanti sono i presbiteri che chiudono il Paradiso e aprono l’inferno, moltissimi al contrario aprono il Paradiso e chiudono l’inferno.

· Ma l’uomo non ama e né ascolta i Presbiteri che aprono il Paradiso e chiudono l’inferno. Questi presbiteri sono scomodi e arcaici per esso.

· L’uomo invece ama e cerca i presbiteri che chiudono il Paradiso e aprono l’inferno. Questi sono alla moda, attuali, moderni, veri, perfetti.

· Se il Presbitero chiude il Paradiso e apre l’inferno con le sue parole umane, è responsabile in eterno per ogni anima che si perde.

· È grande oltre misura il suo ministero. Per la sua mediazione vera si riempie il paradiso, ma anche l’inferno per la sua mediazione falsa.

· È vera la sua mediazione se rimane ancorato nello Spirito Santo e non si lascia tentare né da padre, né da madre, né da amici e conoscenti.

· Il Presbitero deve scegliere anche di essere solo sulla terra, senza nessuno accanto a lui, pur di non venire mai meno alla sua missione.

· Il Presbitero deve essere talmente libero nello Spirito Santo, da non permettere che nessuna interferenza umana entri nel suo ministero.

· Anche una piccola interferenza può ostacolarlo nel riferire la volontà di Dio, nel dare la luce divina, e la sua missione può dirsi fallita.

· Vergine Maria, Madre della Redenzione, aiuta i Presbiteri di Gesù perché svolgano il loro ministero come puri mediatori tra Dio e l’uomo.

· Della Madre di Dio e Madre nostra non ci si deve ricordare o pensare solo quando ricorrono le sue memoria, le sue feste, le sue solennità.

· Neanche a Lei si deve ricorrere per ottenere una qualche grazia, la soluzione di un qualche problema, l’eliminazione di pesanti sofferenze.

· Lei deve essere la Madre della nostra vita. Colei che dona pienezza e abbondanza di luce alla casa della nostra anima con la sola presenza.

· Deve bastare Lei perché il cuore si illumini, la mente si rassereni, lo spirito si calmi, l’anima trovi gioia, il corpo si senta al sicuro.

· Null’altro deve essere aggiunto alla nostra vita perché sia vera, bella, piena di speranza, sicura, certa, sempre orientata verso Gesù.

· Dove Lei abita, lì sempre c’è il Padre, il Figlio, lo Spirito Santo, Angeli. Martiri, Profeti, Apostoli, Confessori, tutti sono con Lei.

· Un bambino chiede solo per “vizi” alla madre. Questa sa di cosa ha bisogno il suo bambino e provvede prima che l’altro noti una carenza.

· Così la Madre nostra: Lei vede cosa manca alla nostra vita, quanto la turba o l’affligge, quanto la pone in difficoltà ed ha già provveduto.

· Fa questo non dal di fuori dal nostro cuore, dalla nostra anima, dal nostro spirito. Non come ospite saltuario, ma come Madre e Signora.

· Questo vuol dire che a Lei si deve consegnare per intero la vita. Se ne deve fare un dono. Allora Lei prende il governo di essa e la dirige.

· Tutti i nostri errori verso la Madre di Dio e Madre nostra sono di ricorrere a Lei nei momenti di bisogno. Nessuno mi aiuta. Lei mi aiuterà.

· A Lei non si ricorre. A Lei si dona la vita. Datale, si deve lasciare che sia Lei a condurla secondo la sapienza dello Spirito Santo.

· Non è giusto che la Madre sia trattata in modo superficiale, interessato, o peggio, mettendola alla pari con gli altri santi e intercessori.

· La Vergine Maria è la Madre di Dio. Tutti i Santi sono amici di Dio. Lei è la Madre nostra. Tutti i santi sono nostri fratelli in Cristo.

· Alla Madre di Dio Angeli e Santi accorrono perché interceda presso suo Figlio Gesù. Senza di Lei si spezza il circuito della mediazione.

· Il tremendo vuoto del cuore che oggi affligge l’umanità è assenza della Madre Santa in esso. L’uomo ha ripudiato Lei, ha ripudiato la pace.

· Il cuore pieno della Madre di Dio è sempre nella pace, nella gioia, nella speranza, anche se inchiodato su una croce, calato in una fornace.

· Il cuore senza la Madre Celeste manca di ogni sapienza, verità, giustizia, luce. È solamente cieco, immerso nelle tenebre più buie.

· Il cuore senza la Madre di Dio si può abbandonare ad ogni stoltezza, insipienza, nefandezza, abominio, crudeltà, malvagità. È solo del male.

· Se ai bambini, ai giovani, ai meno giovani si insegnasse a prendere la Madre di Dio come propria Madre, certe morti non esisterebbero.

· Che si indaghi: dove regna il male non regna la Madre di Dio. È assente. Non è nel cuore, né nella mente, né nell’anima. Manca la Madre.

· Tu, Madre Santa, dal Cielo vorresti intervenire, ma non puoi. Anche i mediatori della tua altissima verità sono venuti meno per paura.

· Preferiscono che il mondo precipiti in un lager di distruzione senza più salvezza, per non turbare le coscienza, anziché dare Te, la vita.

· Ci si può vergognare di Te, Madre nostra? Tu non ti sei vergognata di prendere tutti noi come tuoi figli presso la Croce di Cristo Gesù.

· Una cosa io la so: dove tu sei la Madre e come Madre abiti, la vita scorre governata dalla tua sapienza e dalla tua materna sollecitudine.

· Anche il dolore, la sofferenza, la povertà tu sai governare perché si trasformi per noi in vita di santità, verità, giustizia, carità.

· Vergine Maria, Madre della Redenzione, libera l’uomo da ogni insipienza. Aiutalo perché ti desideri e ti prenda come sua vera Madre.

18 Settembre

· Il nostro Dio Creatore e Signore avverte: Qui spernit modica paulatim decidet. Chi disprezza le piccole cose cadrà a poco a poco (Sir 19,2).

· Davide, poiché non si curò di uno sguardo impudico, lussurioso, divenne adultero. Da adultero coprì il suo peccato divenendo pluriomicida.

· La nostra società, essendo giunta a disprezzare ogni cosa, anche le più sacre e divine, potrà preservarsi dal cadere nelle più mostruose?

· La nostra società disprezza Dio, il suo Creatore. Disprezza Cristo, il suo Redentore. Disprezza lo Spirito Santo, il suo Datore di vita.

· Disprezza la Chiesa una, santa, cattolica, apostolica, la portatrice nel mondo della vera Parola, sola verità, sola grazia di salvezza.

· Disprezza il Crocifisso, l’Eucaristia, il Battesimo, il Matrimonio, la preghiera, ogni altra fonte e sorgente di vita e di Spirito Santo.

· Disprezza la Madre di Gesù, la sola Donna, la sola Madre che può dare consolazione, speranza, conforto, aiuto, sollievo, sostegno al cuore.

· Disprezza il Vangelo, ritenendolo ormai appartenente alla storia antica dell’umanità, quando ancora si credeva in un Dio e in un Creatore.

· Disprezza chi le ricorda questa verità trascendente. Ha paura anche dell’immagine silenziosa e muta del Crocifisso. Perché ha paura?

· Ha paura perché il Crocifisso le parla dall’alto della sua sofferenza. Le ricorda che la via del dolore è vera via di vita, di salvezza.

· Disprezza la vita appena concepita e anche la vita avvolta dal dolore. La disprezza a tal punto da legiferare per la sua soppressione.

· Disprezza la natura fatta da Dio maschio e femmina. Il disprezzo è così forte da volere cancellare anche i segni visibili della distinzione.

· L’umanità disprezza così tanto se stessa da lavorare per la sua morte, avendo deciso che il matrimonio è solo per il godimento dei sensi.

· Se già il disprezzo di un solo sguardo impudico, portò un re saggio e intelligente come Davide a divenire pluriomicida, cosa avverrà di noi?

· Oggi tutti piangono falsamente di una eutanasia operata di un bambino. Dico falsamente perché la legge non è piovuta dal cielo.

· Dico falsamente perché domani sarà fatta una legge che darà alle madri la facoltà di cucinare i loro figli e mangiarseli a pranzo e a cena.

· Fra qualche giorno la notizia non sarà riportata più sui giornali. Anche a questo atroce misfatto ci si sarà abituati. Dal poco al molto.

· Forse qualche giornale ricorda che in Italia vi sono dall’introduzione dell’aborto più di sei milioni di esseri inermi uccisi e violentati?

· Forse qualche giornale ricorda i milioni di matrimoni distrutti dalla legge del divorzio? Fra qualche anno si parlerà più di eutanasia?

· Abbiamo aperto le porte dell’abisso del male. Quello che verrà fuori ancora neanche si immagina. Quello che si vedrà sarà terrificante.

· Sarebbe sufficiente riflettere cosa è stata capace di generare la società detta civile e del benessere: la totale cancellazione di Dio.

· Disprezzando Dio nasce il totale disprezzo dell’uomo. L’uomo abbandonato al disprezzo di sé è capace di ogni delitto, abominio, nefandezza.

· Ecco perché sono lacrime false. Tutti vogliono vivere come loro sembra meglio. Ma il meglio è ciò che non disturba e se disturba si toglie.

· O l’umanità impara dal Crocifisso ad amare la croce, oppure volendo togliere ogni croce, essa sarà obbligata a distruggere se stessa.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani perché imparino a stare sulla Croce con Cristo Signore. La vita è sulla Croce.

· Madre Santa, convinci il mondo con il tuo grande amore, che la croce non si può abolire. L'ha portata Dio, deve portarla l’uomo.

· Uno solo è il grande errore dell’uomo. Da quando lui si è fatto dio, crede che Dio si disinteressi della sua creazione e dello stesso uomo.

· Non solo pensa di aver preso il posto di Dio. È questa la menzogna madre di ogni altra menzogna e falsità. Si crede il signore delle cose.

· Crede di essere signore della terra, del cielo, del mare, di ogni essere vivente, del tempo, del presente, del futuro, dell’intera storia.

· Tutto pensa sia dalla sua volontà, facendo di ogni cosa l’uso che vuole. Si dimentica ogni giorno che lui è solo misera e fragile creatura.

· La dimenticanza è causata dal vaccino infernale che sempre Satana inietta nell’uomo. Il vaccino serve a spegnere la memoria del suo essere.

· A causa di questo vaccino l’uomo, anche se per qualche istante recupera la memoria del suo essere e della sua origine, subito la perde.

· A causa di questo vaccino l’uomo non sa più che tutto è dono di Dio e che tutto va usato secondo la volontà di Dio, scritta in ogni essere.

· Non vi è libertà nell’uomo di usare neanche un grammo di polvere dalla sua volontà. Ogni granello dovrà essere usato secondo divina verità.

· Oggi tutto è dalla volontà dell’uomo, dai suoi desideri: vita, morte, corpo, la natura nella sua diversità, gli animali, l’universo.

· Potrà uscire da questo vortice di morte solo se si lascerà vaccinare anima, cuore, spirito, desideri, volontà con un siero speciale, divino.

· Il siero divino ha un nome: Spirito Santo, Memoria viva della verità e vocazione dell’uomo da vivere sulla terra in vista dell’eternità.

· Chi è privo di questo siero, speciale, divino, frutto della purissima obbedienza al Padre di Gesù Signore, vive in una menzogna senza fine.

· Chi sulla terra deve dare ad ogni uomo questo siero divino è la Chiesa una, santa, cattolica, apostolica. Solo ad essa è stato consegnato.

· Va subito detto che anche ai figli della Chiesa una, santa, cattolica, apostolica Satana inietta il siero della perdita della sua verità.

· Infatti sono molti i figli della Chiesa che dimenticano che la loro missione è una sola: dare lo Spirito Santo donando la Parola di Gesù.

· Sono molti quelli che dimenticano che dare lo Spirito di Santità senza lo Spirito della conversione, è opera vana, perché infruttuosa.

· Sono molti coloro che dimenticano che sono stati costituiti per aiutare ogni uomo perché si converta al Vangelo, viva di Cristo in Cristo.

· Sono molti coloro che riducono la preparazione ai sacramenti ad una formazione anche altamente dottrinale, ma senza alcuna conversione.

· Sono molti che loro che dimenticano che lo Spirito di conversione non è il frutto di Cristo, ma il frutto della santità del corpo di Cristo.

· Lo Spirito di conversione deve essere dato da chiunque dona la Parola, sotto ogni modalità: catechesi, omelia, catechismo, predicazione.

· Anche chi insegna la teologia in ogni suo ramo è chiamato a dare lo Spirito di conversione alla verità che lui amministra quale suo esperto.

· Il vaccino infernale di Satana è non risparmia nessuno. Anche ai figli della Chiesa esso fa perdere la verità di ogni ministero e carisma.

· Ogni peccato mortale è vaccino che cancella tutta la memoria. Il peccato veniale la indebolisce, la confonde, la rende imprecisa, vaga.

· Chi vuole non perdere mai la memoria del suo essere cristiano nella più pura verità dello Spirito, deve impegnarsi a vivere solo di virtù.

· Chi cammina di verità in verità lontano anche dal peccato veniale, conformandosi a Cristo dona lo Spirito di conversione, i cuori respirano.

· Più si cresce nella conformazione a Cristo, più ci si innesta nella sua santità, più spirito di conversione si dona e più cuori respirano.

· Vergine Maria, Madre della Redenzione, libera i tuoi figli dalla perdita della memoria della loro vocazione e missione, carisma e ministero.

· Madre Santa, inietta in ogni cristiano il vaccino divino dello Spirito Santo, affinché tutti si impossessino nuovamente della loro verità.

19 Settembre

· Il regno di Dio non si manifesta dall’esterno dell’uomo. Ogni uomo è obbligato a manifestarlo con la sua vita, con ogni parola e decisione.

· Gesù lo manifestava con la parola, le opera. Ogni suo gesto era possente manifestazione del regno di Dio presente nel mondo.

· Lui ci rivela che il regno ognuno lo deve manifestare con una piena obbedienza alla Parola, ma anche alla grazia e ai carismi ricevuti.

· L’obbedienza alla grazia è vera manifestazione del regno di Dio. Grazia è ogni ministero, ogni carisma, ogni responsabilità data e assunta.

· Se Apostolo, Presbitero, Profeta, Dottore, Maestro obbedisse alla grazia ricevuta, il mondo vedrebbe il regno di Dio venire con potenza.

· Invece spesso si dimentica la grazia ricevuta e ci si occupa di cose che necessariamente dovranno essere svolte senza alcuna grazia.

· La riduzione della molteplicità a singolarità monolitica è morte della vera fede. L’obbedienza alla Parola è nell’obbedienza alla grazia.

· La nostra obbedienza è alla Parola. Ma senza l’obbedienza alla grazia, mai si potrà obbedire alla Parola. La Parola si incarna nella grazia.

· La Parola va incarnata nel ministero, nel carisma, nella missione. L’Apostolo non è il Presbitero. Il Presbitero non è il diacono.

· Il Diacono non è il fedele laico. Lo sposato non è il singolo. Il Cresimato non è il battezzato. Il religioso non è il non religioso.

· Il consacrato non è il non consacrato. Il Papa non è solo un Vescovo, anche se Vescovo di Roma. Il Papa è il successore di Pietro.

· Il Papa è il fondamento visibile dell’unità di tutta la Chiesa. Lui mai potrà salvarsi se non obbedisce alla grazia che gli è stata donata.

· Pensare per un cristiano vada in paradiso perché ha condiviso un pezzo di pane con i fratelli, è riduzione, anzi cancellazione della Parola.

· Il cristiano è chiamato a condividere il Paradiso eterno, Cristo Gesù, il Padre Celeste, lo Spirito Santo, la Vergine Maria, la Chiesa.

· Il cristiano deve condividere i Sacramenti, la grazia, la Parola, il Vangelo. Ridursi a condividere solo un pezzo di pane è deleterio.

· È distruzione della sua verità. È morte della sua fede. È rinunzia alla sua missione. È vera apostasia dal Vangelo.

· Dobbiamo essere fermi e chiari nell’annunzio del Vangelo. Il cristiano ogni bene lo deve fare per obbedienza alla Parola e alla grazia.

· A Lui questo è comandato e questa è la via della salvezza eterna. Mai lui dovrà ridurre la rivelazione alla sola opera di carità materiale.

· La carità materiale serve come segno di credibilità. Lui è portare di due grandissimi doni da offrire agli uomini: la verità e la grazia.

· Dio ha messo nel mani del cristiano la salvezza eterna di ogni suo fratello. Questa salvezza non si ottiene offrendo un pezzo di pane.

· L’offerta del pane serve per la salvezza eterna del cristiano, sempre però che lui obbedisca alla Parola e alla grazia che sono la sua vita.

· Il Vangelo secondo Matteo è composto di ben 28 capitoli. Ridurlo a soli 15 versetti (Mt 25,31-46), è irriverente. Offende lo Spirito Santo.

· A che serve l’Incarnazione, la Crocifissione di Gesù, la sua Risurrezione, la gloriosa Ascensione, il Dono dello Spirito, la Chiesa?

· A che serve lo stesso Vangelo, i Sacramenti, gli Apostoli, i Presbiteri, i Diaconi, se è sufficiente solo un tozzo di pane da condividere?

· Quando nella Chiesa il cristiano perde la verità della Chiesa e di se stesso, è la fine. Satana e la sua tenebra travolgono il mondo.

· Vergine Maria, Madre della Redenzione, a cosa tu servi nella Chiesa e nel mondo, se oggi è sufficiente solo un pezzo di pane?

· Ma a che serve, Madre Santa, un tozzo di pane ad un cuore che è privo te, del tuo amore, della tua presenza, della tua pace, della tua luce?

· L’uomo cerca posti alti, luoghi speciali, cattedre rinomate, ministeri prestigiosi, carismi eccellenti, diocesi e parrocchie ben titolate.

· L’uomo –dico l’uomo– cerca alte posizioni dalle quali possa ricevere qualche onore. Cerca perché pensa di colmare il vuoto che è in esso.

· Se chi cerca queste cose è un cristiano, un discepolo di Cristo Gesù, ignora che così facendo sovverte tutto il Vangelo della grazia.

· Non è un alto trono considerato divino che dona onore al cristiano. È il cristiano che rende onore pieno all’alto trono su cui è collocato.

· È il cristiano che porta e serve Cristo. Mai lui deve pensare che il posto dia onore. Il posto carica solo di responsabilità eterna.

· Non è la presidenza di un ente che dona prestigio ad un uomo. È sempre l’uomo che deve dare verità all’ente che è chiamato a presiedere.

· L’ente è ciò che chi lo preside vuole che sia. Dalla disonestà l’ente diviene fonte di disonestà, dalla verità diviene sorgente di verità.

· Dalla giustizia si trasforma in ente diffusore di giustizia nel mondo. Dall’ingiustizia diviene fonte di ogni malaffare che viene commesso.

· Non sono gli uomini del malaffare che rovinano la società. Allo stesso modo che non è Satana la causa di tutti mali che affliggono la terra.

· Gli uomini del malaffare hanno solo potere di tentare. Così come Satana ha potere di tentare. Ma è chi presiede che cade in tentazione.

· Nella giustizia vera secondo il mio Dio sono responsabili sia chi tenta sia chi si lascia tentare, sia il provocatore e sia il provocato.

· Spesso è chi presiede che apre la diga ad ogni corruzione, ingiustizia, immoralità, a tutte le disonestà che si commettono sotto il regno.

· Questi sono problemi di peccato. Attestano che Dio non è nel cuore. Cristo non abita nell’anima. Lo Spirito Santo non governa i pensieri.

· Sempre quando il peccato è nel cuore – e chi è contro la verità di Dio attesta che è nelle tenebre – le porte del male vengono aperte.

· Gesù non ha questi problemi di peccato. Lui non è mosso dalla carne. Lui mai ha cercato un uomo, un’amicizia per miseri interessi terreni.

· Gesù è pieno di Dio, di Spirito Santo, colmo di verità e giustizia, di santità e grazia, carità e misericordia, di soli interessi divini.

· L’unico posto da Lui cercato, bramato, desiderato per tutta la vita è stata la Croce. La sua vita è semplicemente un viaggio verso la Croce.

· La croce è a Lui necessaria per versare da essa quel fiume di acqua e sangue, simbolo dello Spirito Santo e della potenza della grazia.

· La croce è anche necessaria perché scelta da Dio come unica e sola via perché Lui passi da questo mondo al Padre, nella gloria eterna.

· Cristo Signore sta bene solo nella volontà del Padre. Dov’è il Padre, là è Lui. Dove il Padre non c’è, neanche Lui ci potrà mai essere.

· Se il Padre lascia il tempio di Gerusalemme, anche Lui lo lascia. E se il Padre abbandona un cuore, anche Gesù lo abbandona.

· C’è differenza tra noi e Cristo Gesù. Noi siamo dove Lui mai è e mai potrà esserci. Noi siamo nei nostri interessi, Lui in quelli del Padre.

· Noi siamo nella nostra carne, mentre Lui è sempre nel suo spirito e il suo spirito è sempre nel cuore del Padre e nello Spirito Santo.

· Vergine Maria, Madre della Redenzione, tu che sei stata sempre nel cuore del Padre, aiuta i tuoi figli ad abitare nel cuore di Cristo.

· È il cuore di Cristo, Madre Santa, l’abitazione del discepolo di Gesù. Abita nel cuore di Cristo, chi sceglie il tuo cuore come sua dimora.

20 Settembre

· Gesù cammina lungo il mare di Galilea. Fuori da ogni struttura, ogni programma, ogni organizzazione, senza nessuna équipe. Solo.

· Vede due fratelli e li chiama per farli pescatori di uomini. Cammina un altro poco e vede altri due fratelli. Anche questi chiama.

· Anch’essi Lui dovrà fare pescatori di uomini. Andrea, Simone, Giacomo, Giovanni lasciano barca, reti, padre, garzoni e vanno dietro Gesù.

· La risposta è immediata perché in Gesù divinamente grande è la potenza dello Spirito Santo che opera. Tutto in Gesù è dallo Spirito di Dio.

· Finché il cristiano investirà in strutture e poco in Spirito Santo, le vocazioni saranno sempre poche. Gli manca Colui che convince i cuori.

· Se invece investirà in Spirito Santo, sempre il Padre dei cieli manderà operai per la sua messe. Lo Spirito Santo suscita, attrae, convince.

· È questo il vero segreto per le vocazioni: investire in Spirito Santo. Lo Spirito attrae, conquista, muove i cuori all’obbedienza.

· Ma come si investe in Spirito Santo? Investendo in santità personale. Si investe in santità personale investendo in obbedienza al Vangelo.

· Si investe in santità, crescendo in sapienza e grazia fino alla perfetta conformazione a Cristo Signore, al nostro Dio Crocifisso.

· Chi deve investire in Spirito Santo, crescendo in obbedienza al Vangelo? Tutti: papa, vescovi, presbiteri, diaconi, cresimati, battezzati.

· Senza questa crescita di conformazione a Gesù, sempre nel processo della vocazione qualcosa si incepperà e la messe rimarrà senza operai.

· Dove c’è crisi di vocazioni, lì sempre vi è crisi di santità. Una comunità che cresce in santità, cresce anche in potenza di Spirito Santo.

· Chi cresce in potenza e in sapienza di Spirito Santo, avrà sempre lo Spirito che muove sia colui che chiama e sia colui che è chiamato.

· È lo Spirito Santo che muove per chiamare ed è lo Spirito che muove per rispondere. Senza lo Spirito manca chi chiama e chi risponde.

· Lo Spirito dovrà essere il solo Ispiratore della chiamata e della risposta. Nello Spirito sempre si deve crescere, crescendo in obbedienza.

· Vergine Maria, Madre della Redenzione, aiutaci a crescere nell’obbedienza a Cristo Signore così cresceremo in grazia e in sapienza.

· Crescendo nello Spirito di Dio, Madre Santa, la sua saggezza ci guiderà. Noi possiamo lavorare bene per edificare la Chiesa di Cristo Gesù.

· È giusto che sulla pace si dica una parola teologicamente vera, senza equivoci e confusioni. La confusione è il primo nemico della pace.

· Alla parola teologicamente corretta sono obbligati quanti professano la fede nell'unico Dio Creatore e Signore del cielo e della terra.

· La guerra è ogni disordine introdotto nella creazione dall’uomo. La creazione non comprende solo le cose, ma anche l’uomo è creazione.

· La guerra è rottura dell’ordine divino nella creazione, il cui unico statuto è l’obbedienza piena dell’uomo alla volontà del suo Creatore.

· Sappiamo che l’ordine divino è stato rotto da Adamo, tentato da Eva, a sua volta tentata dal serpente. Da quell’istante fu la catastrofe.

· Dio ha stabilito che chi desidera ritornare in quest’ordine ed essere strumento di vera pace, deve divenire con Cristo Gesù una cosa sola.

· Attenti: divenire con Cristo una cosa sola vita, non protegge la sola vita dalla guerra, la costituisce invece strumento di vera pace.

· Gesù, il vero costruttore di pace, non ebbe un giorno di pace nel suo corpo. Fu sempre perseguitato a causa del vero annunzio della pace.

· A causa di questa persecuzione continua, sappiamo che terminò i suoi giorni sulla terra inchiodato su una croce e insultato dall’umanità.

· In Cristo il cristiano diviene un operatore di pace e un perenne perseguitato a causa della giustizia, un martire per l’annunzio della pace.

· Quanti non vogliono accogliere Cristo, mai potranno essere costruttori di vera pace. Non possono perché vivono nel regno del peccato.

· Pregare per la pace per me che credo nell’unico Dio vivo e vero, ha un solo significato: pregare perché ognuno diventi corpo di Cristo.

· Chi diviene corpo di Cristo, diviene vero creatore di pace con le parole, le opere, le decisioni, se però vive come vero corpo di Cristo.

· Si vive da vero corpo di Cristo, obbedendo alla sua Parola secondo le modalità concrete che per ciascun credente detta lo Spirito Santo.

· La pace allora per me che sono cristiano non è una meteora di bene che precipita dal cielo e che investe gli uomini e li trasforma.

· La pace è Cristo, è il suo corpo che è il tempio dal quale si costruisce la pace, annunziando Cristo, come unica e sola vera pace dell’uomo.

· La pace di Cristo non preserva i cristiani costruttori di pace dalla guerra, anzi per essi la guerra si accresce di ogni potenza di male.

· Ma Cristo, ed è questa la sua stupenda pace, ti fa rispondere con il bene al male, ti fa amare i nemici, ti fa pregare per i persecutori.

· La pace non discende sulla terra per via immediata. Si prega e discende la pace tra gli uomini. Questa via non esiste, mai potrà esistere.

· La pace è data per via mediata. Si predica Cristo, si invita a divenire un solo corpo in Lui e con Lui si diviene operatori di pace.

· Operare la pace significa lasciarsi crocifiggere dal mondo, rispondendo sempre con il più grande bene, con il perdono e la riconciliazione.

· La nostra pace costituisce il discepolo di Gesù costruttore di nessuna inimicizia con l’uomo, né in pensiero, né in parola, né in omissione.

· Il cristiano costruisce la pace per gli altri, prendendo su di se ogni guerra. Così ha fatto Cristo, così dovrà fare ogni suo discepolo.

· Vergine Maria, Madre della Redenzione, libera i cristiani da ogni falsa idea sulla pace. La falsità è la causa dell’origine di ogni guerra.

· Poiché oggi la falsità avvolge il mondo, Madre Santa, o ci lasciamo illuminare dalla verità di Cristo, o la pace sarà un desiderio vano.

· Come si fa a parlare di pace, Madre di Dio, in un modo che uccide la vita nascente, distrugge la famiglia, devasta la stessa natura umana?

· Oggi, Madre di Gesù, regna nel mondo una guerra invisibile, fatta di leggi sofisticate e crudeli, che distrugge l’umanità senza più rimedio.

21 Settembre

· Chi vive all’ombra di Satana ed è suo satellite, diviene così cieco da perdere la conoscenza di chi è Satana e della potenza del suo male.

· Tutti i grandi operatori di iniquità, i distruttori dell’umanità, i falsificatori della stessa natura dell’uomo, sono tutti suoi satelliti.

· Tutte queste cose sono frutti della loro cecità. Essi però non sono senza colpa, perché volontariamente si sono consegnati al male.

· Satana ha dato loro il suo spirito e con esso pensano come Satana, come Satana agiscono, come Satana vogliono la rovina dell’umanità.

· Tutte le leggi di male e di nefandezza che il mondo conosce sono il frutto dello spirito di Satana che è stato trapiantato nei suoi satelliti.

· Satana sa che uno solo è il suo nemico: Cristo Signore. È Lui che vuole distruggere, annientare, cancellare da ogni cuore, da ogni mente.

· Tutti gli altri uomini, chi in poco e chi in molto, sono tutti sotto il suo regno. Nel suo regno lui crea anche ogni sorta di religione.

· Chi penserebbe mai tra gli uomini che Satana possa essere inventore di religioni? Dirlo è già essere considerati pazzi e fuori di senno.

· Eppure è così. Tutto Satana inventa per l’uomo, anche religioni sofisticate, purché sia sotto il suo potere e faccia la sua volontà.

· Molte “religioni” della nostra epoca non sono frutto e invenzione di Satana per la rovina dell’umanità? Per sottrarla alla verità di Cristo?

· Con questo potente narcotico Satana governa gli uomini. Le sue astuzie sono veramente illimitate, quasi infinite, sempre nuove, nuovissime.

· San Paolo dice che giunge anche a trasformarsi in angelo di luce per la rovina dei credenti. Tanto grande è il suo potere di seduzione.

· Uno solo è il nemico di Satana: Cristo Signore. Lo ha fatto inchiodare sulla croce dai suoi satelliti. Ma non ha finito di combatterlo.

· Lui sa che il suo solo nemico è oggi il corpo di Cristo, la sua Chiesa, quella vera, quella che è fondata sul fondamento di Pietro.

· Solo su questa Chiesa lui non ha alcun potere. La storia è tutto un combattimento di Satana contro Cristo e il Corpo di Cristo.

· Si sono separati dalla verità di Cristo molti uomini antichi. Si sono separati dal Corpo di Cristo molti figli della Chiesa.

· Oggi Satana ha scatenato un’offensiva di guerra invisibile. Non attacca più la Chiesa con i grandi eresiarchi, i grandi scismatici.

· Neanche l’attacca con i grandi propugnatori di verità contro i dogmi. Oggi ha cambiato strategia altamente sofistica e inimmaginabile.

· Sta dissanguando la Chiesa insegnando alla stessa Chiesa e ai suoi figli che tutte le vie religiose conducono in Paradiso, danno salvezza.

· Non c’è alcun bisogno di creare la Chiesa aggiungendo nuovi figli. Questo dissanguamento produce più danni che ogni altra eresia e scisma.

· Sta provocando la piena sterilità della Chiesa. Una Chiesa sterile è già morta. Ma chi oggi ha il coraggio di gridare questo dissanguamento?

· Chi ha la forza di alzarsi e di far sentire la sua voce per dire che Satana ci sta rendendo tutti sterili di verità e di grazia?

· Chi ha la franchezza di asserire che la grazia senza la verità è invenzione di Satana? Chi è satellite di Satana mai lo dirà.

· O la Chiesa si arma con tutta la forza dello Spirito Santo, oppure Satana farà strage di essa. Possiamo dire che quasi è riuscito.

· Il dissanguamento sta funzionando. L’emorragia è inarrestabile. Satana si sta prendendo gioco di noi e noi ci lasciamo ammaestrare da lui.

· Solo lo Spirito Santo conosce le profondità di Satana. O il cristiano riprende la comunione con lo Spirito o per lui nessuna salvezza.

· Anzi per lui la stessa Chiesa si dissanguerà, diverrà sterile, si avvierà verso la morte fisica. Sappiamo che questo mai potrà accadere.

· Sempre vi sarà un piccolo gregge. Ma chi salverà se la Chiesa non riprenderà con potenza a credere in essa così come in essa crede Satana?

· Se credessimo nella Chiesa quanto in essa crede Satana, faremmo di tutto per ridarle ogni vita nella verità, nell’obbedienza, nella grazia.

· Vergine Maria, Madre della Redenzione, donaci la vera fede nella Chiesa una, santa, cattolica, apostolica. Facci vita per la sua vita.

· Vi sono due modi per amare la Madre di Dio e Madre nostra. Uno è certamente falso. L’altro richiede la purezza della fede per essere vero.

· È falsa la modalità di vedere la Madre di Dio come una santa tra le sante. È anche falso quel modo di mettere gli altri santi prima di Lei.

· La Vergine Maria non è una santa, anche se santissima, tra i santi. È offensivo per la sua dignità non metterla sempre al primo posto.

· Lei di ogni Santo è la Madre e la Regina. Tutti sono al suo comando. Si potrà accedere al Figlio solo per sua mediazione e intercessione.

· Lei è Regina dei Patriarchi, Profeti, Apostoli, Martiri, Confessori della fede. È Madre di ogni discepolo di Gesù. Questa la sua dignità.

· A Lei sempre si deve ricorrere, al suo cuore bussare, come un bambino bussa al cuore della Madre, sapendo che lui è già nel suo cuore.

· Dal cuore della Madre sua, nel quale abita, parla al suo cuore, perché apra le porte del cuore di Gesù Signore, che è la fonte della grazia.

· Con la Madre non possiamo vivere relazioni di interessi materiali o anche spirituali. Con la Madre non ci sono interessi, c’è solo amore.

· Per chi è nel suo cuore, Lei sa già cosa fare, quando e come. Noi dobbiamo avere un solo desiderio: amarla come la più tenera delle Madri.

· Alle Nozze di Cana nulla a Lei è chiesto. Lei è alle Nozze. Lei è presente. Non si parla di invito. La Madre non si invita. La Madre c’è.

· Il cuore della Madre è la casa del cristiano. Il cuore del cristiano è la casa della Madre. È la sola possibile verità dell’amore con Lei.

· Allora è giusto che ognuno si chieda: La Madre mia è di casa nel mio cuore. Il mio cuore è sua degna dimora? Lei lo trova confortevole?

· Di certo non è degna e confortevole abitazione per Lei, se conviviamo con i peccati veniali e quei piccoli vizi che rendono sporco il cuore.

· Lascia la nostra dimora ogni qualvolta si cade nel peccato mortale. Lei è Santissima è può stare solo in un cuore santo, che ama la santità.

· Il cuore della Madre è in sofferenza se il cristiano convive con le imperfezioni. Chiude il cuore a chi si presenta con il peccato grave.

· Vergine Maria, Madre della Redenzione, fa che ogni cuore sia tua degna dimora. Tu abiterai con gioia e il sorriso sarà sul nostro volto.

22 Settembre

· Nel Libro dei Proverbi (30,19-19), così dice il saggio Agur: “Tre cose sono troppo ardue per me, anzi quattro, che non comprendo affatto:

· “La via dell’aquila nel cielo, la via del serpente sulla roccia, la via della nave in alto mare, la via dell’uomo in una giovane donna”.

· Per me infinite sono le cose troppo ardue, impossibili da comprendere o decifrare. Una però inquieta la mia mente e turba il mio cuore.

· Non riesco a capire come un cristiano possa ammirare, elogiare, osannare una persona che distrugge Cristo Gesù e il suo mistero di verità.

· Devo supporre o che il cristiano non conosca Cristo, o che gli importa poca di Lui, o che vive quella invenzione diabolica ormai di moda.

· Cristo va chiuso nel tabernacolo, nel Vangelo, nei templi o edifici di culto. Nel mondo si deve pensare da mondo, agire da mondo.

· L’altro però, colui che tu ammiri, distrugge Cristo nel mondo. Dal mondo lo vuole togliere anche come immagine e memoria di Lui.

· L’altro, quello che tu elogi, non vuole che tu pensi da cristiano, agisca e ti comporti da cristiano. L’altro ti distrugge come cristiano.

· E tu cosa fai, cristiano? Lo ammiri, lo elogi, lo osanni, lo sostieni, mentre Lui distrugge e annienta Cristo Gesù, la tua perla preziosa.

· Questa tua ammirazione attesta che tu non ami il tuo Salvatore, il Tuo Redentore, la Sorgente della verità, della grazia, della vita.

· Se tu, cristiano, pensi che l’uomo sia la tua speranza, la tua vita, il tuo futuro di bene, sei già divenuto idolatra. Ogni uomo è polvere.

· La polvere senza Cristo, che distrugge Cristo, rimarrà polvere in eterno. Potrai anche respirarla, ma polvere rimane. Cristo invece è vita.

· È questa tua stoltezza e idolatria, cristiano, che dona forza ai distruttori di Gesù Signore. È la tua lode che li rende spavaldi e fieri.

· Sarebbe sufficiente che tu, cristiano, prendessi le distanze da tutti coloro che distruggono Cristo, perché il male perdesse la sua forza.

· Invece la forza del male sei proprio tu, cristiano, che elogi ed osanni i distruttori della sorgente della verità, della giustizia e vita.

· Vergine Maria, Madre della Redenzione, dona forza ad ogni discepolo di Gesù perché sia sempre il difensore del suo mistero di vita eterna.

· Madre Santa, se il cristiano conoscesse cosa il Signore ha fatto di te e per te, mai distoglierebbe il pensiero nella contemplazione di te.

· Madre di Dio, se i suoi occhi potessero vedere anche per un istante la tua bellezza, il suo cuore dimenticherebbe tutte le cose della terra.

· La Scrittura contiene interi Libri su Abramo, Isacco e Giacobbe, Mosè, Giosuè, Davide, Tobia, Ester, Giuditta, ma su di te solo poche cose.

· Ho cercato di trovare la causa del perché lo Spirito Santo non ha voluto che venisse narrata la tua grandezza né descritta la tua bellezza.

· Ho pensato che è sua volontà che ogni tuo figlio, nato da acqua e da Spirito Santo, fosse lui a scrivere un meraviglioso libro su di te.

· Così su di te, Madre di Dio, non vi è solo un Libro, ma infiniti Libri, tanti quanti sono i cuori che ti amano, le menti che ti cercano.

· Ogni cuore, Madre del Signore, aggiunge bellezza alla tua bellezza e grandezza alla tua grandezza. Ogni cuore rivela ciò che l’altro non sa.

· I discepoli di Gesù, Regina dei profeti, dovrebbero gareggiare nel pensare le cose più belle, più sante, nel parlare sempre in modo nuovo.

· Dinanzi alla tua bellezza quasi divina, sempre c’è una luce nuova che va manifestata. Aggiungendo luce a luce si compone la tua bellezza.

· Ad ogni personaggio della Scrittura Antica e Nuova – tranne che per Cristo Signore – ognuno che segue aggiunge all’altro ciò che manca.

· Tu, Regina dei Martiri, non sei stata né preceduta, né seguita. A te nulla si deve aggiunge, nulla togliere, sei perfetta in ogni cosa.

· Di te ancora tutto deve essere messo in luce. Dalla tua bellezza lo Spirito Santo vuole che si contempli la bellezza di Cristo e di Dio.

· Stolti per natura coloro che ti hanno messa da parte, hanno paura di te, ti ripudiano, perché pensano che tolgono gloria a Gesù Signore.

· Costoro non sanno che solo contemplando, amando, celebrando, osannando la tua grandezza comprenderanno la grandezza di Cristo Gesù.

· Costoro non sanno che Gesù ascolta solo il tuo cuore. I tuoi figli parlano a te. Tu parli a Cristo, Cristo ti ascolta. Loro sono esauditi.

· Costoro non sanno che un solo sospiro di aiuto che giunge al tuo cuore subito è trasformato in richiesta della Madre al suo Divin Figlio.

· Costoro non sanno che quanti amano te mai perdono la speranza e mai si spegne la luce della fede e della carità. Tu ravvivi il loro cuore.

· Satana conosce bene la potenza della tua intercessione e per questo con sottili ragionamenti da serpente astuto, ti toglie da molti cuori.

· Fa’, Madre di Dio che tutto il mondo ti metta nel cuore così come sei nel cuore del Padre e del Figlio e dello Spirito Santo. Sei la Regina.

· Fa’, Madre Purissima, che tutto il mondo ti ami come ti amano Angeli e Santi. Amando te essi colmano la loro eternità di pace.

· Non c’è pace, mai ce ne sarà, per chi non ama te, Madre Castissima. Solo nel tuo cuore l’uomo troverà amore, pace, consolazione, speranza.

· Una grazia ti chiedo, Madre: Fa’ che la Chiesa una, santa, cattolica, apostolica, mai ti svenda sperando in cose impossibili senza di te.

· Vergine Maria, Madre della Redenzione, fa’ che mai mi stanchi di credere nel tuo amore. È la sola certezza che dona ogni altra certezza.

23 Settembre

· Oggi in molte Chiese inizia la Novena in onore della Beata Vergine Maria del Rosario. Perché il Santo Rosario è così caro alla Madre di Dio?

· Il Rosario è così caro alla Madre del Signore perché via semplice, agevole, facile, per ogni mente e ogni cuore di legarsi a Cristo Gesù.

· Il Rosario le è così caro perché Lei, la Madre di Dio, di Gesù, diviene il tramite per giungere alla piena verità del suo Divin Figlio.

· Lei, in questa preghiera, viene confessata come Colei che sempre dona il Figlio. Lo ha dato a noi nella pienezza della sua carne.

· Per questa preghiera lo dona a noi nella pienezza del mistero della sua nascita, della sua missione, della sua morte, della sua gloria.

· Per questa preghiera Lei viene esaltata nel suo mistero di Madre. Lei è la Madre che dona Gesù nel corpo e nella pienezza del suo spirito.

· Lei è la Madre che dona Gesù sempre in una luce nuova, perfetta, piena, aggiornata, aggiungendo sempre luce a luce, verità a verità.

· Per questa preghiera la Vergine Maria viene esaltata al sommo della sua maternità. Chi vuole conoscere Cristo deve riceverlo da Lei.

· Poiché Cristo non si conosce una volta per tutte e per sempre, ma ogni istante va conosciuto, ogni istante si deve chiedere il dono a Maria.

· Povero, misero, infelice, perché privo di ogni conoscenza vera, aggiornata, perfetta di Cristo è il cristiano che non bussa al suo cuore.

· Quanti si sono distaccati, si distaccano dal cuore di Maria, sempre si distaccano e si distaccheranno dal cuore di Cristo.

· Il Padre celeste ha stabilito nel suo decreto eterno che dovrà essere sempre la Madre a donare a noi Cristo. A Lei sempre si deve chiedere.

· Si prende la corona del Rosario, ci si pone nel cuore e nello spirito della Madre, li abita Cristo. A Lei si chiede un così grande dono.

· Se il mondo oggi è senza la verità di Gesù è perché ha ripudiato la Madre che sempre lo deve donare ad ogni cuore, ogni mente, ogni spirito.

· È grande la mediazione materna di Maria. Per questo Lei ama il Santo Rosario. Lei è confessata, riconosciuta, amata nella sua verità.

· È facile sapere quanto amiamo Cristo e quanto conosciamo di Lui. È sufficiente interrogarci sul nostro amore verso la Vergine Madre.

· Chi non ama la Madre nella sua verità di Madre, mai potrà amare il Figlio nella sua verità di Figlio. Gli manca Colei che glielo rivela.

· La Vergine Maria non ha dato ieri Cristo. Oggi dona Cristo. Oggi lo si deve ricevere dalle sue mani. Oggi a Lei lo si deve chiedere.

· È senza conoscenza di Cristo, è un giorno vuoto quel giorno in cui non si chiede a Lei di darci Cristo Gesù nella pienezza della sua verità.

· Poiché la nostra verità cristiana è dalla verità di Cristo, è un giorno senza verità per noi, quel giorno vissuto senza il Santo Rosario.

· È un giorno trascorso nella falsità delle nostre azioni e dei nostri pensieri, quel giorno che è vissuto senza il contatto orante con Maria.

· Confessare questa verità dona fastidio a molti super-aggiornati nella conoscenza dei mistero della fede. Per molti Maria è inutile.

· Maria è inutile per coloro che vivono di fede falsa e ingarbugliata nei loro pensieri di terra. Per il Padre celeste Maria non è inutile.

· Per Cristo Gesù e per lo Spirito Santo Maria non è inutile. Lo Spirito dona Cristo per mezzo di Lei. Cristo si lascia donare solo da Lei.

· Vergine Maria, Madre della Redenzione, donami ogni giorno Cristo Gesù. Se tu non lo doni, io me ne costruirò uno fatto di pensieri di terra.

· Non permettere mai, Madre, che questo avvenga. Troppi Cristo oggi sono fatti di pensiero di terra a servizio della terra e non del cielo.

· Il Signore nostro Dio e Creatore, prima di creare la Madre del Verbo della vita, si consultò con il Figlio suo Unigenito e lo Spirito Santo.

· Lui volle creare la persona infinitamente più bella di tutta la sua creazione e più santa di tutti gli Angeli che adornavano il suo Cielo.

· Nulla è paragonabile alla Madre del Verbo Eterno del Padre. L’ha fatta bellissima, santissima, immacolata, purissima, piena di grazia.

· Anche il discepolo di Gesù ogni giorno si deve consultare con il padre, il Figlio e lo Spirito Santo perché gli rivelino qualcosa di Lei.

· Come bravo ritrattista il cristiano deve ritrarla e presentarla con colori di verità e bellezza sempre nuovi, più belli, vivi e luminosi.

· Come eccellente scrittore deve parlare della Madre di Gesù e sua con parole di cielo, mai di terra, come se uscissero dal cuore del Padre.

· Come valente scultore dalla bellezza antica deve sempre trarre una bellezza sempre nuova, senza alcuna interruzione, giorno per giorno.

· Come appassionato cineasta deve dare alle scene della vita evangelica della Madre un gusto e un sapore al sommo della sua capacità creativa.

· Come innamorato ricercatore mai deve smettere il cercare ciò che di bello e di santo su di Lei di può pensare, immaginare, concepire.

· Inventore mai appagato delle sue scoperte deve trovare in Maria ciò che ancora non è stato messo in luce perché se ne ammiri la bellezza.

· La Madre di Dio è il Capolavoro divino tutto da esplorare. Man mano che ci si avvicina alla sua bellezza appare anche la bellezza di Gesù.

· Il cristiano che smette di contemplare la Vergine Maria, smette di crescere nell’amore per Lei. La sua vita diviene scialba, insignificante.

· Senza la contemplazione della Madre di Gesù, la terra prende il posto del cielo, il peccato della grazia, Satana il posto di Dio nel cuore.

· I cristiani devono aiutarsi a vicenda nella contemplazione e nell’ammirazione per la Madre di Dio. È una gara che mai deve finire.

· Gareggiare nello scoprire la bellezza immacolata e incontaminata della Madre Santa deve essere attività perenne dei discepoli di Gesù.

· Quando finisce il gareggiare a vicenda finisce anche l’aiuto vicendevole nel sostenersi nella testimonianza della fede in Cristo Signore.

· Oggi vi è tanta miseria spirituale e morale nel mondo, perché il cuore è privo della presenza della Madre celeste e lo spirito è vuoto.

· Vergine Maria, Madre della Redenzione, fa’ che mai mi stanchi di riflettere su di te. Senza di te non c’è progresso né spirituale né morale.

· Senza di te, Madre Santa, c’è solo un cammino fatto di poco Vangelo, poca verità, poca fede, poco Spirito Santo, poco Cristo nel cuore.

· Madre tutta santa, crea nel cuore di tutti un amore sempre nuovo per te. Mostraci un poco della tua bellezza e il nostro amore si rinnoverà.

· Madre Santa, abbi compassione di questa umanità smarrita e confusa. Dal cielo illuminala con un raggio della tua bellezza e del tuo amore.

· Non permettere, Madre Santa, che gli uomini siano conquistati dalle brutture del peccato. Salvali con la luce della tua celeste bellezza.

· Vergine Maria, sei per noi come il respiro dell'Onnipotente sulla creta da Lui plasmata. Se tu non soffi su di noi il tuo amore, siamo terra.

· Madre di Dio, basta un solo tuo sorriso sulla nostra umanità per togliere dai cuori ogni disperazione. Non privarci di questa tua grazia.

· Madre di Gesù, il tuo cuore è per noi l'unico asilo sicuro. In esso mai entrerà il nostro nemico. Le sue porte a lui sono sbarrate in eterno.

· Madre Santa, sarà beato in eterno quel discepolo di Gesù che ti accoglie come sua vera Madre nel suo cuore e ti ama con obbedienza pura.

24 Settembre

· Eva ha creduto al serpente. Ha peccato. Ogni uomo potrebbe dire: sono nella morte per colpa della donna. Lei mi ha tentato e io sono caduto.

· Perché questo pensiero mai sorga nel cuore dell’uomo, il Signore provvede e dona all’uomo una Donna purissima, santissima, immacolata.

· Il Signore chiede all’uomo di non guardare più la donna partendo da Eva, la deve guardare contemplando sempre la Madre di Gesù, suo Figlio.

· La Vergine Maria rivela la grandezza, la bellezza, la magnificenza cui Dio ha innalzato la Donna. L’ha portata alle soglie della divinità.

· L’uomo deve nutrire per il donna il più grande rispetto conferendole il più grande onore. Come l’ha innalzata Dio così deve innalzarla lui.

· Dio vuole che guardando la donna, l’uomo veda in essa l’immagine della Madre sua e la elevi in dignità nel cuore così come si fa nel cielo.

· Senza grande visione di fede, questo mai sarà possibile. È allora che sorge nel cuore il vilipendio, il disprezzo, l’uso immorale di essa.

· Solo chi ama la Vergine Maria come sua Madre e Regina del suo cuore, giungerà con il tempo ad una così altra visione di fede verso la donna.

· Quanti non amano la Madre di Gesù, si immergono in una immanenza di peccato e dal loro peccato tutto riducono a cosa da sfruttare.

· Quando il cuore è nel peccato, è sempre stolto. Pensa che si possa dare dignità alla donna scrivendo per essa qualche legge umana.

· La legge non cambia il cuore e neanche gli occhi. La legge non trasforma in virtù la concupiscenza dell’uomo, il suo vizio, la sua lussuria.

· Cambia corpo, cuore, mente, occhi, desideri solo la Madre di Gesù, se vive in noi con tutta la potenza di Spirito Santo di cui è colma.

· Chi vuole essere casto, puro, pudico, con occhi limpidi e trasparenti per vedere solo la Madre di Dio, deve avere la Madre di Dio nel cuore.

· Se la Madre di Gesù non abita con il suo Santo Spirito nel cuore, gli occhi saranno sempre pieni di concupiscenza e i desideri di peccato.

· Alla Madre di Dio e Madre nostra deve elevarsi dal cuore una sola preghiera: che venga e prenda lei in mano la direzione del nostro cuore.

· Questa preghiera deve essere incessante, senza sosta. A Lei si deve dare il cuore, se si vuole che gli occhi siano suoi per vedere come Lei.

· Se il cuore non è governato da Maria, neanche gli occhi potranno esserlo. L’uomo si incammina su strade di peccato, perdizione, morte.

· Vergine Maria, Madre della Redenzione, vieni con tutta la potenza dello Spirito Santo che è in te e prendi possesso del cuore di ogni uomo.

· Se tu non vieni, Madre Santa, il cuore e la mente sempre seguiranno gli occhi ed un male infinito per noi si espanderà sulla terra.

· Convinci i cuori, Madre di Dio, che solo tu puoi dare pace al nostro cuore, perché solo tu puoi portare in esso Cristo e lo Spirito Santo.

· Dinanzi al mistero della Vergine Maria la mente umana deve tacere in totale silenzio eterno inviolabile. Può solo contemplare, ammirare.

· La Madre Santa è l’oltre l’umanamente concepibile, immaginabile, pensabile, dicibile, decifrabile, dimostrabile, affermabile. Oltre l’oltre.

· La sua verità ci sfuggirà sempre. Una Donna Madre di Dio! Una Donna Vestita di Sole. Una Donna Madre della Redenzione. Lei è oltre l’oltre.

· Si può mai comprendere con mente umana un Dio che nella sua onnipotenza, eternità, divinità, possa entrare nel suo grembo e farsi uomo?

· La nostra razionalità, sapienza, intelligenza, logica, capacità argomentativa e deduttiva può solo balbettare un così infinito mistero.

· Dinanzi a quanto è avvenuto nel grembo verginale di Maria ci si può solo prostrare per adorare, benedire, ringraziare Il Signore nostro Dio.

· Dinanzi a cosa Dio ha fatto per Lei, anche nella benedizione e ringraziamento, la mente si perde. Viene posta oltre l’umanamente possibile.

· L’uomo distrugge un mistero così alto dal quale viene la salvezza per tutta l’umanità, solo perché la sua mente è fatta di povere del suolo.

· Annullando il mistero di Maria non c’è incarnazione. Senza incarnazione non c’è salvezza. Senza salvezza siamo condannati alla disumanità.

· Non parliamo di dannazione eterna, alla quale oggi nessuno più crede. Neanche alla disumanità se deve credere. Essa è evidente, visibile.

· Non credo nel Dio unico a causa dei frutti di disumanità universale che esso produce. Credo in Cristo Dio per la sua eccelsa vera umanità.

· Dove Cristo regna in un cuore, il cuore diviene umano, pieno di misericordia, carità, benignità, perdono, compassione, pietà, condivisione.

· Dove Cristo non regna, la regna la disumanità in tutte le sue modulazioni ed espressioni. Dalla disumanità si sta giungendo alla bestialità.

· Urge allora rimettere la più purissima fede nella Vergine Maria, la Madre di Dio in ogni cuore. È Lei che deve donare Cristo oggi e sempre.

· Se Lei non è nel cuore, neanche Gesù è nel cuore. Se Gesù non è nel cuore, neanche l’uomo è nel cuore. Senza l’uomo nel cuore, non c’è vita.

· È giusto allora che ognuno si chiede: la Vergine Maria che posto ha nel mio cuore? È la regina di esso, o è messa in qualche ripostiglio.

· La Vergine Maria è la Madre che ogni giorno rinnova la mia vita, oppure essa mi serve nei casi di bisogno e di necessità solo materiali?

· La Madre di Gesù è fuori di me o è dentro di me? La prego come persona fuori di me o come vita della mia vita e cuore del mio cuore?

· Se è fuori di me, se non è il cuore del mio cuore, il mio amore per Lei è solo interesse per qualche grazia, qualche miracolo, altre cose.

· Vergine Maria, Madre della Redenzione, fa’ che anch’io entri nel tuo cuore perché mi generi come vero uomo, liberandomi da ogni disumanità.

· Madre Santa, non permettere che i giorni dell’uomo si consumino nel vuoto umano, disumano, riempiti solo di male satanico e infernale.

· La persona umana è rivestita da Dio di altissima sacralità e dignità. Calpestare, disprezzare, umiliare la persona umana è offendere Dio.

· Vergine Maria, Madre della Redenzione, fa’ che ogni uomo veda e sia visto nella sua altissima sacralità, dignità e mai Dio venga insultato.

· La persona umana non è un animale intelligente. È persona che porta Dio nel suo cuore, nella sua anima, nel suo corpo, nel suo spirito.

· Madre Santa, aiutaci ad acquisire un’altissima visione di fede, la stessa di Gesù sulla Croce mentre si offriva per la nostra salvezza.

25 Settembre

· Madre di Dio, chi ama te e cresce nel tuo amore, a poco a poco anche lui comincerà ad amare con tutta la tenerezza che è nel tuo cuore.

· Chi non ti ama, si rifiuta di amarti, ti rinnega, presto il suo cuore diventerà satanico, diabolico, e le sue parole saranno di inferno.

· Che oggi molti non ti amino, neanche a te rivolgono un solo pensiero, lo si vede dalle parole infernali, diaboliche con le quali si parla.

· Una bocca che ama Te, Madre Santa, ha sempre parole di verità, giustizia secondo Dio, amore vero, fede sincera, perdono, scusa, speranza.

· Una bocca che non ama Te, Madre Purissima, proferisce insulti, ingiurie, falsità, inganni, accuse, dicerie, mormorazioni, ogni impurità.

· Quanti non amano te, Madre Castissima, mancano di ogni discernimento per le cose dello spirito e del corpo, del tempo e dell’eternità.

· Come si può confidare, sperare, porre sicurezza, affidare la propria vita ad una persona che non ama te, Regina degli Angeli e dei Santi?

· Come si può pensare che chi non ama te, Regina dei Martiri, possa amare gli uomini e lavorare per il loro buon futuro di pace e prosperità?

· Solo pensarlo è stoltezza e follia, dal momento che ogni grazia e benedizione, ogni altro dono celeste il Figlio l’ha posto nelle tue mani.

· Sei Tu, Regina della pace, la dispensatrice di tutte le grazie del tuo Divin Figlio. Odiare te è odiare la grazia, la benedizione, la pace.

· Che non ti ami il mondo, Madre di Misericordia, è anche comprensibile. Che non ti ami il discepolo di Gesù è inconcepibile, inimmaginabile.

· Bisogna correre ai ripari. Bisogna educare il popolo di Dio al vero amore e vera devozione verso di te, altrimenti non c’è vita sulla terra.

· È tristezza infinita osservare come i discepoli di Gesù pongano la loro speranza negli uomini, ignorando che la speranza solo in Te si pone.

· Non sanno, Madre della Divina Grazia, che Gesù ha posto il loro futuro nel tuo cuore e nel tuo amore ed è in te che tutti si deve attingere.

· Urge partire da Te, Vera Arca della Nuova Alleanza. In te entrare e abitare, per essere certi di parlare con il vero Dio e Lui ascoltare.

· È facile sapere chi adora un falso Dio e chi invece adora ed ascolta il vero, il solo, l’unico Dio nel suo mistero di Unità e di Trinità.

· Chi è nel tuo cuore, chi ama Te, chi cerca Te, chi trova te, ama il vero Dio perché sei tu la porta che conduce al vero Cristo, al vero Dio.

· Chi si distacca da te, anche se un tempo adorava il vero Dio, il Dio che adora o venera è un falso Dio, un idolo, un frutto del suo cuore.

· Non ha più te, Specchio di virtù, che rifletti nel suo cuore tutta la potenza di Luce e di Amore che dal vero Dio raggiunge il tuo cuore.

· L’amore per Te, Causa della nostra gioia, è la misura della verità della nostra fede in Cristo, nello Spirito Santo, nel Padre Celeste.

· Tu, Madre di Dio, non sei un accidente inutile, vano, nella nostra relazione con Dio. Tu di questa relazione sei sostanza insostituibile.

· Madre degna di ogni onore, guarda la nostra infinita stoltezza e vieni in nostro soccorso. Senza la materna intercessione per noi è la fine.

· Dio ha costituito te vera sorgente di acqua di grazia e verità. Noi invece ci dissetiamo con acqua fangosa attinta nel cuore degli uomini.

· Vergine Maria, Madre della Redenzione, strappaci da ogni stoltezza e insipienza, installa il nostro cuore nel tuo e rendilo capace di amare.

· Madre Santa, aiuta ogni uomo a comprendere che nella trasgressione dei Comandamenti dalla libertà di gioia si passa alla schiavitù di odio.

· Dalla pace con Dio alla guerra con gli uomini, dal servizio alla gloria del Signore al servizio della gloria degli idoli e di chi non è Dio.

· Passa da servo del vero Dio a servo del falso dio. Da signore della vita per la vita diviene schiavo della morte per la morte.

· Fa’ che tutti comprendano, Madre del Signore, che è passaggio di annientamento della natura e della persona. La schiavitù è pesante.

· Madre del Verbo della vita, insegna a tutti noi che le cose seguono l’uomo. Se l’uomo è nella schiavitù le cose sono schiave del peccato.

· Quando un uomo si consegna al peccato, anche le cose divengono schiave e serve del peccato, tutta la ricchezza è schiava del peccato.

· Con il peccato tutto si perde. La nostra civiltà non sta consumando se stessa e le sue risorse umane e naturali per il peccato e la morte?

· Chi vuole che tutte le sue energie, ricchezze, non vengano consumate dal peccato, deve abbandonare il suo regno ed entrare nella vita.

· La vita è solo nella Legge del Signore, nella sua Parola, nei suoi Dieci Comandamenti. Fuori regnano morte e dissoluzione di ogni ricchezza.

· Madre Sapiente, facci comprendere che il dopo, per essere vissuto bene, ha bisogno del prima vissuto bene. Senza il prima non c’è il dopo.

· Grande stoltezza la nostra! Si esige il dopo senza il prima. La scienza senza lo studio. La virtù coltivando vizi, mietere senza seminare.

· Si pretende di essere capaci di assumere posti di grande responsabilità senza né scienza e né doti naturali necessarie per tali compiti.

· Non si può usare ciò che non si ha. Non si può vivere ciò che non si è. È questa la grande rivoluzione necessaria ai nostri giorni.

· Chi vuole il dopo deve prepararlo prima. Il dopo è fallimento senza il prima. Oggi manca quasi tutto il prima. Il dopo è un disastro.

· Il fine non giustifica mai i mezzi. È aberrazione sostenerlo. Ma un buon fine ha bisogno, necessita di buoni, anzi eccellenti mezzi.

· I mezzi sono naturali e soprannaturali, artificiali, frutto di scienza e tecnica. Un aratro di legno, di ferro, un trattore sono mezzi.

· Il fine raggiunto da ciascun mezzo è senza alcun paragone. Trascurare i mezzi è trascurare il fine. Non è possibile raggiungere il fine.

· La sapienza e l’intelligenza sono qualità “naturali”, sono doni dati da Dio alla persona. L’istruzione è frutto del lavoro della persona.

· Se intelligenza e sapienza non sono messi a frutto dalla più tenera età, poi diviene difficile svilupparli in pienezza nell’età successiva.

· Vergine Maria, Madre della Redenzione, aiutaci a comprendere che senza conoscenza non c’è dottrina e senza studio non c’è conoscenza.

· Madre di Dio, alla tua scuola sapremo che dal vizio non si parla di virtù, dalle tenebre non si dona luce, dal peccato non nasce la vita.

· Vergine Benedetta, alla tua scuola apprenderemo che non è la natura che è peccato, ma è la volontà che porta la persona fuori della Legge.

26 Settembre

· È giusto, Madre Santa, che la sapienza aiuti la razionalità perché sia puramente e semplicemente razionale. Lo esige la sua natura.

· Quando la razionalità rimane nella sua natura, nulla si perde, tutto si guadagna. I frutti sono di bene universale e particolare.

· È nell’irrazionalità e irragionevolezza che tutto si perde e nulla si guadagna. L’irrazionalità è stoltezza, tenebra che oscura la mente.

· L’uomo però non aiuta la razionalità dell’altro neanche dall’altro si lascia aiutare nella sua. Così agendo, si procede per solo stoltezza.

· Nella stoltezza c’è solo cecità e tenebre. C’è assenza di discernimento per dare verità alla storia. Ci si incammina su vie di non vita.

· Usare bene la razionalità è un dono di Dio. Occorre che ogni uomo chieda il buon uso per sé e anche per ogni altro. Questo raramente accade.

· Urge una visione soprannaturale. Ci deve guidare una luce divina, celeste. Sempre dobbiamo chiedere a Dio razionalità e buon uso di essa.

· Intelligenza, sapienza, razionalità, saggezza, illuminazione immediata sono doni di Dio. Anche il buon uso è sempre un dono del Signore.

· Si chiede a Dio razionalità, intelligenza, sapienza, illuminazione come dono perenne. Ma sempre si deve chiedere anche il buon uso di esse.

· Se il buon uso non si chiede, mai possiamo usare questi doni per il bene. Al loro posto usiamo stoltezza, insipienza, tenebra per il male.

· Vergine Maria, Madre della Redenzione, a chi pensa che le sue urla siano razionalità e saggezza, insegna che senza Dio vi è solo stoltezza.

· A quanti, Madre di Dio, ascoltano le urla e pensano che da essa nascerà domani per loro una speranza nuova di’ che le loro attese sono vane.

· Madre della Verità, convincici che la vera speranza nasce dalla razionalità che è dono di Dio e dal suo buon uso che è anche dono di Dio.

· Se la fonte eterna della Sapienza è uno solo: Cristo Signore, può un uomo che disprezzare il Salvatore dell’uomo avere sapienza, intelligenza?

· La storia smentisce falsi profeti, urlatori, mistificatori, ingannatori, approfittatori, imbonitori, carpitori della fede dei semplici.

· Madre della Luce, dona a tutti sapienza per credere che chi è senza Dio è anche senza sapienza e chi disprezza Cristo è senza intelligenza.

· Dal Dio nel quale uno crede si sa non se è saggio e intelligente, Madre del Signore, ma se può avere in dono di sapienza e intelligenza.

· Madre Santa, aiuta i cristiani perché mai rinunzino a Gesù per consegnare la loro vita a promesse vane che mai si realizzeranno per essi.

· Oggi si parla di integrazione. Nessuno ne parla con proprietà di verità. Integrazione non significa che l’altro faccia ciò che io desidero.

· Per il cristiano integrazione può avere un solo significato, non altri: è vivere da vero corpo di Cristo con i veri sentimenti di Cristo.

· Vivere con i veri sentimenti di Cristo non significa essere l’uno fotocopia dell’altro. Ognuno nel corpo di Cristo vive di carismi diversi.

· Anche se si vive lo stesso ministero, differente è il carisma che rende personale il ministero. Nessun santo è uguale ad un altro santo.

· Fuori del corpo di Cristo e del Vangelo, mai si potrà parlare di integrazione. Lo attesta il martirio cristiano, lo rivela il Crocifisso.

· Il Crocifisso attesta la non possibilità di piena integrazione. L’integrazione finisce quando inizia la coscienza, la fede, la verità.

· Quando una legge esterna obbliga a rinnegare coscienza, fede, verità, luce, la Parola, il Vangelo, uno è obbligato alla scelta del martirio.

· L’integrazione è possibile in tutto ciò che non chiede il rinnegamento del cuore, dello spirito, dell’anima, della coscienza, verità, fede.

· Dove entrano in campo coscienza e fede lì non c’è più integrazione. Lì c’è martirio, croce, esilio, carcere, prigioni, giudizi, processi.

· L’integrazione esteriore non è integrazione interiore, né del corpo e dell’anima e neanche dei costumi, della fede, dei principi morali.

· Il cristiano si lascia imprigionare, si sottopone anche alla Croce se l’uomo così decide, mai però potrà rinnegare Cristo e la sua verità.

· Oggi il cristiano sta operando una letale falsa integrazione. Sta rinunciando a Cristo, alla sua fede, alla sua morale, alla sua tradizione.

· Si vuole integrare con il mondo, per pensare con il mondo, agire come il mondo, peccare come il mondo, vivere del peccato del mondo.

· Infinita stoltezza del cristiano è la rinuncia alla sua fede manifestata anche visibilmente per rispetto dei non credenti nella sua fede.

· Questa non è stoltezza, se fosse stoltezza si potrebbe trovare un rimedio. È invece rinnegamento di Cristo e della sua salvezza.

· Non si tratta di integrazione, ma di convivenza e rispetto. Mai si deve vendere la propria coscienza perché si vuole rispettare l’altro.

· L’altro si rispetta nel momento in cui io mi rispetto. Se non mi rispetto nella mia fede, attesto all’altro che Cristo a me non serve.

· Rispetto l’altro, non imponendo all’altro la mia fede, ma mostrando quanto essa è vitale per me. Solo così lo aiuto nel cercare la verità.

· Vergine Maria, Madre della Redenzione, liberaci dalla falsità che ormai sta travolgendo il nostro cuore un tempo credente in Cristo Gesù.

· Madre del Redentore, aiuta i tuoi figli perché comprendano che si rispetta solo rispettandosi nella propria coscienza, fede e verità.

· Madre Santa, rispettarsi nella propria tradizione cristiana non è mancanza di rispetto per gli altri. È la più alta forma di amore e bontà.

27 Settembre

· Madre Santa, Vergine Benedetta, devo confessare che tu hai visto la grande confusione dei nostri giorni molto tempo prima del suo avvento.

· Tu, Madre di Dio, già nei lontani anni settanta hai avvisato il mondo credente del sorgere di una fede senza la Parola di tuo figlio Gesù.

· Hai avvisato i credenti n Cristo che il loro futuro sarebbe stato un vero disastro, se non si fosse corso ai ripari con tempestività.

· Oggi il mondo cattolico è smarrito, i cuori incerti, le coscienza abbandonate a se stesse, i pensieri sterili vagano come stelle cadenti.

· Oggi, Madre di Dio, si manca del punto di riferimento certo. I punti un tempo certi si rivelano incerti, carenti di discernimento di fede.

· Oggi, Madre Santa, abbiamo superato quel limite invalicabile che fa la netta, chiara differenza tra un credente in Cristo e un non credente.

· Si è rotta, spezzata nella Chiesa ogni più pura verità sulla verità, essenza, missione, necessità della vera fede in Cristo per la salvezza.

· Abolito Cristo, Madre di Dio, siamo divenuti mondo con il mondo, religione uguale ad ogni altra religione, prassi con ogni altra prassi.

· Tutti uguali nello stesso tempio, che sia chiesa, moschea, sinagoga, altro edificio che importanza ha. Siamo tutti religiosi.

· Madre Vera, le differenze per noi un tempo sostanziali di sostanza eterna ora sono divenute accidentali, sono come gli abiti che indossiamo.

· Che ci si vesta di bianco, rosso, viola, turchino, nero, verde, giallo, arancione, colore ocra o altro, è solo accidente, non più sostanza.

· Cristo e lo Spirito Santo sono dichiarati accidenti nella religione. Tu, Madre Santa, sei accidente. La tua divina maternità è accidente.

· L’Eucaristia è accidente assieme al sacerdozio, al presbiterato e all’episcopato. I sacramenti sono accidenti. La differenza è accidente.

· Gli accidenti differenziano solo la visibilità religiosa, l’essenza è uguale. Per questo tutti possono partecipare alla stessa Santa Messa.

· La tua Chiesa, Madre Santa, è anche accidente nella galassia religiosa del mondo contemporaneo. È privata di ogni sua più pura essenza.

· Se ieri ricordare la Parola di tuo Figlio Gesù bastava, oggi non basta più. Si è cancellato Gesù e la sua verità divina e trascendente.

· Se Lui stesso è divenuto un accidente per i credenti in Lui, a che serve predicare la sua parola di vita eterna. Non è Lui più vita eterna.

· Anche la natura umana sta per essere trasformata in un accidente. Se non è più essenza per l’uomo, di essa si può fare ciò che si vuole.

· Se tutto è accidente, noi siamo i celebranti del nulla, gli annunciatori del nulla. Tutto è vuota accademia e una schizofrenica logomachia.

· Da dove iniziare, Madre della Redenzione? Personalmente sono convinto che non si può iniziare da Cristo Signore né dallo Spirito Santo.

· Sono persuaso, Madre di Dio, che solo da te possa nascere nel mondo la salvezza della vera fede e tutto debba iniziare dall’amore per te.

· Sono certo che mettendo te, Madre Purissima, nel cuore e iniziando a parlare di te, si potrà iniziare il cammino della vera conversione.

· Gesù ha visto bene dalla croce. Ha dato te a Giovanni e Giovanni a te, perché fossi tu a guidarlo sempre verso la più pura verità di Cristo.

· Urge oggi ricomporre questa relazione. Solo divenendo tu cuore del discepolo di Gesù, il discepolo inizierà il cammino verso il Maestro.

· Vergine Maria, Madre della Redenzione, fatti cuore del discepolo di Gesù perché solo così lui potrà giungere a Cristo via, verità vita.

· Madre Santa, fa’ che nessun discepolo di Gesù pensi te come accidente per la sua fede. Se penserà te accidente, anche Cristo sarà accidente.

· Madre della Sapienza, liberaci dalla nostra universale stoltezza distruttrice della vera sostanza di Gesù dalla quale è la nostra sostanza.

· Distrutto Cristo, Madre del Figlio Eterno del Padre, anche la nostra sostanza spirituale e fisica è distrutta. Siamo accidenti nel mondo.

· Siamo, Madre di Dio, accidenti stolti, perché stiamo trasformando ogni accidente in sostanza, in verità, elevandolo al di sopra di noi.

· È il motivo, Madre della Verità, per cui un gatto vale più di un bambino e un cane più di un anziano. L’animale è elevato sopra l’uomo.

· Con te nel cuore, Madre di Dio, come verità del nostro cuore, Cristo torna ad essere la nostra vera sostanza. Cambia l’intera vita.

· Se l’uomo infrange la legge della sua natura e annulla la legge del suo Creatore, potrà mai rispettare la libertà religiosa di una persona?

· Quando un uomo si immerge nel peccato, il peccato che opera e agisce nel suo cuore, lo rende prepotente, arrogante, insolente, violento.

· Il peccato non tollera se non la legge del peccato, che è una sola: nulla può esistere al di fuori della propria idea e dei propri pensieri.

· Una donna si presenta in tv con il Crocifisso sul petto. Si scatena la quarta guerra mondiale per un semplice gesto ritenuto invadente.

· La donna va sacrificata alla ghigliottina perché ha osato rivelare la sua fede. Lei crede nel Crocifisso e lo dice senza proferire parole.

· Nel nostro mondo c’è il diritto del gatto a protestare se il cibo non è di suo gusto e il padrone rischia la galera se non provvede subito.

· C’è il diritto del cane di essere adottato, sposato, coricato nel letto. Vi sarebbero guai per il padrone che dovesse usare la cuccia.

· C’è diritto per ognuno di uccidere, fare la guerra, essere dissoluti, scapestrati, ladri, assassini, imbroglioni, lestofanti, fraudolenti.

· C’è il diritto dell’animale di essere equiparato all’uomo e l’uomo all’animale, privilegiando l’animale e facendo morire i bambini di fame.

· C’è il diritto della satira blasfema, calunniosa, distruttrice di una persona, spesso innocente, si applaude e si sogghigna beffardamente.

· Si va in TV, ognuno vende la sua merce con astuzia diabolica, tutto scorre liscio come olio. Non c’è una protesta, una parola contraria.

· Si va in TV, si dona ogni scandalo a innocenti e piccoli, si afferma con sottile furbizia la propria immoralità, tutti sono compiacenti.

· Una donna osa mostrare un Crocifisso e viene linciata contro ogni principio di libertà e di tolleranza predicata, acclamata, gridata.

· La questione si fa tremendamente seria. La libertà è solo per il male e la tolleranza è per abomini, nefandezze, bestialità, oscenità.

· La tolleranza è per tutto ciò che è contro il Crocifisso e il Crocifisso stesso. Lui deve stare sulla croce e ogni giorno inchiodato sopra.

· Strano mondo il nostro. Si odia e si crocifigge la sola sorgente della vita. Si adora ogni immoralità e nefandezza che sono fonti di morte.

· Si può anche crocifiggere chi porta sul petto un Crocifisso. Sappia però che lo si crocifigge in nome di quei principi di cui si è paladini.

· Il mio Crocifisso mi chiede di lasciarmi crocifiggere con Lui, perché solo sulla sua croce si sta bene. Fuori della Croce, non c’è vita.

· Il mio Crocifisso mi ha detto che mi devo lasciare crocifiggere nel silenzio, pregando e offrendo al Padre la mia croce per la conversione.

· Il mio Crocifisso è vero uomo e uomo vero. Lui sa che solo dalla croce si salva il mondo e per questo oggi si lascia crocifiggere dall’uomo.

· Il mio Crocifisso lo comprende solo chi vuole seguirlo fino in fondo, salendo cioè con Lui sul legno per essere con Lui una sola croce.

· Il mio Crocifisso a nessuno mai nega la parola di offenderlo. Dice però che ogni parola che va oltre il sì e il no, viene dal Maligno.

· Il mio Crocifisso non manda saette e fulmini dal cielo per chi oggi lo crocifigge. Prega perché si possa salvare prima che sia troppo tardi.

· Il mio Crocifisso ama l’uomo e per la salvezza dell’uomo sempre si lascia crocifiggere nel suo corpo. Lui sempre ama dal suo corpo trafitto.

· Il mio Crocifisso non lavora per la perdizione eterna dell’uomo, come oggi fanno tutti gli uomini che dicono di amare l’uomo, dannandolo.

· È questa la differenza tra il mio Crocifisso e ogni altra persona al mondo. Lui sempre si lascia crocifiggere per la salvezza dell’uomo.

· L’uomo invece dice di amare l’uomo, ma il suo amore è di maledizione eterna e di inferno senza mai più poter uscire dalle sue tenebre.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Gesù a lasciarsi crocifiggere sulla sua croce. È il solo amore vero che redime.

· Madre Santa, conduci quanti crocifiggono oggi il corpo del tuo Divin Figlio ad una vera e fruttuosa conversione per la loro salvezza eterna.

· Insegna loro, Madre di Dio, che la storia dura un istante. Verrà l’eternità e senza conversione non c’è Paradiso, ma perdizione senza fine.

· Il mio Crocifisso dice ad ogni uomo che sarà con Lui nelle dimore di luce solo chi lo ha confessato sulla terra come suo Dio e Salvatore.

· Madre Benedetta, non permettere che ci perdiamo per l’eternità nelle tenebre. Dacci la gioia di confessare che solo Gesù è il Salvatore.

28 Settembre

· Il Dio vivo e vero, il Dio Creatore e Signore, per salvare l’uomo ha bisogno dell’uomo che parli all’uomo, divenendo suo vero profeta.

· Ma come si diviene veri profeti del Dio vivo e vero? Mangiando tutto il rotolo della sua Parola, divorando Antico e Nuovo Testamento.

· Si divora tutta la Parola di Dio, così come si mangia l’Eucaristia, per trasformare pensiero, mente, spirito, corpo in Parola viva di Dio.

· Divenuto l’uomo parola vivente del suo Dio e Signore, il suo Dio e Signore per lui può parlare a ogni uomo indicandogli la via della vita.

· Non si fa parlare la Parola di Dio, citando, riportando, annunziando qualche frase dell’Antico o del Nuovo testamento. È modo errato.

· Non è la Parola che deve parlare dalla bocca del discepolo di Gesù, ma il Padre, Gesù, lo Spirito Santo, la Madre di Gesù e Madre nostra.

· Gesù è vita del Padre nello Spirito. Nello Spirito la sua vita è Parola di Dio. Non solo è la Parola, ma anche la via, la verità, la vita.

· I Santi in Cristo e nello Spirito, per lo Spirito sono Parola di Cristo. La loro vita parla di Cristo, di Dio, dello Spirito Santo all’uomo.

· La Scrittura serve come verifica, confronto, misura di verità. La parola del Santo è parola di Cristo perché conforme con la Scrittura.

· Quando la vita del cristiano diviene Parola di Cristo, nello Spirito? Quando il corpo del cristiano è corpo santo di Cristo nello Spirito.

· A nulla serve dire la Parola di Cristo con la bocca. Non produce alcun frutto. La Parola non va detta, va vista. La fede è dalla visione.

· Se la Parola non è vista, ma semplicemente ascoltata, mai potrà nascere la fede in un cuore. La Parola non vista non parla al cuore.

· Parla al cuore la Parola annunziata che è anche vista nel corpo di chi l’annunzia. Chi annunzia è Parola di Dio, mostra la Parola di Dio.

· I sadducei usavano la Parola di Dio mettendola in contraddizione con la storia per attestare il fondamento di ogni loro falsità e inganno.

· Gli scribi la usavano come un rigido palo di ferro massiccio, immutabile per ogni persona, ogni circostanza, ogni evento, caso della storia.

· La rigida verità senza la sapienza e l’intelligenza dello Spirito Santo non salva, anche perché senza sapienza nello Spirito non c’è verità.

· L’uomo di oggi sta andando ben oltre sia il sadduceo che lo scriba. La sua scienza, la sua verità è affidata ad una macchina cieca e sorda.

· Il sadduceo e il fariseo non avevano l’uomo, ma credevano di avere almeno una verità. Oggi non vi è neanche l’uomo che crede o pensa.

· Vi è una legge, rigido pezzo di ferro, affidato ad una macchina anch’essa rigido pezzo di ferro. Il ferro rimane ferro dinanzi ad ogni uomo.

· Gesù riusciva a volte a mettere in crisi coscienza, scienza, dottrina di sadducei e scribi. Mai si può mettere in crisi macchine di ferro.

· L’uomo è divenuto un robot a servizio delle macchine di ferro. È questa la catastrofe del mondo odierno: la morte dell’uomo.

· Anche dinanzi alla Parola di Dio l’uomo rischia di divenire un robot. Un applicatore di leggi di ferro, senza anima, cuore, Spirito Santo.

· D’altro lato vi è un altro tipo di uomo: il “cancellatore” della stessa Parola, ormai ritenuta non adeguata per l’uomo post-umano di oggi.

· Nasce la religione nata dalla Parola senza la Parola. Il posto della Parola è preso dal pensiero del singolo. È la torre di Babele.

· In questa religione nata dalla Parola, senza la Parola, non vi è un solo pensiero che la governa. Ognuno è governatore e ideatore di essa.

· Vergine Mara, Madre della Redenzione, liberaci della tentazione di divenire robot applicatori di una verità senza lo Spirito e senza l’uomo.

· Madre Santa, liberarci dall’altra tentazione che ci vuole costruttori della religione nata dalla Parola senza la Parola, la sola che salva.

· La storia è fatta da due Agenti: uno principale e l’altro subordinato. L’Agente principale necessita dell’agente subordinato. È verità.

· L’Agente principale è Dio. LUI costruisce sempre una storia di salvezza, redenzione, giustizia, pace, verità, amore, misericordia, perdono.

· L’agente secondario è l’uomo. Lui costruisce sempre una storia di perdizione, ingiustizia, guerra, falsità, odio, vendetta, inimicizia.

· Perché Dio costruisce la sua storia di salvezza, redenzione, pace, misericordia, perdono, verità, amore, pietà ha bisogno dell’uomo.

· Come Dio e l’uomo entrano in comunione così da divenire un solo agente e non due? Attraverso l’obbedienza alla sua Parola, alla sua voce.

· Senza obbedienza Dio rimane inabile nel Cielo. L’uomo percorre vie di morte e non di vita, di tenebre e non di luce, di male e non di bene.

· Senza piena, perfetta, completa, quotidiana obbedienza al Signore, per Cristo Gesù, nello Spirito Santo, la nostra storia mai sarà di Dio.

· Se non è Dio che costruisce, la storia sarà del principe del mondo al quale l’uomo sempre obbedisce. L‘obbedienza o è a Dio o è a Satana.

· Gli operatori di iniquità, ingiustizia, distruzione della natura umana, i predicatori della libertà senza Comandamenti sono servi di Satana.

· Si illudono di essere liberi, emancipati da ogni legge. Essi obbediscono alla legge del principe del mondo più che qualsiasi santo a Dio.

· Il Santo ha momenti di caduta, anche se subito si rialza. Il peccato veniale non sempre è vinto con perfezione assoluta. I pensieri turbano.

· I servi di Satana invece non hanno momenti di incertezza, riflessione, pensiero di verità. Loro sono ormai servi per natura trasformata.

· Per questo la storia da essi costruita non è di vita, ma di morte. Non è di verità, ma di falsità. Non è di liberazione, ma di schiavitù.

· Se il santo, il cristiano, avesse l’obbedienza che gli operatori di male hanno verso Satana, il mondo risplenderebbe di luce intensissima.

· Il discepolo di Gesù lo deve sapere: Dio vuole scrivere una vita di bene per mezzo di lui. A lui chiede obbedienza perfetta alla sua voce.

· L’obbedienza è tutto. Ogni altra cosa la farà il Signore. Sarà lui a creare storia di vita e di redenzione, ma solo per la sua obbedienza.

· Non sono le nostre progettualità, i nostri piani ben congegnati che creano vita eterna sulla terra. La vita eterna è creata solo da Dio.

· Dio crea vita eterna quando trova un uomo che è pronto ad ascoltare la sua voce. Abramo ascolta e la benedizione è promessa per ogni uomo.

· Mosè ascolta. La liberazione è per tutto il popolo. Gesù obbedisce fino alla morte di croce. È la salvezza oggettiva per l’umanità intera.

· I santi obbediscono a Cristo Gesù, nello Spirito Santo, e operano salvezza nella misura della loro obbedienza. Più obbedienza, più salvezza.

· La Vergine Maria obbedisce a Dio consegnando tutta se stessa. Dona alla luce il Figlio Eterno del Padre. La salvezza è nella sua obbedienza.

· I santi non di distinguono gli uni dagli altri per le opere, ma solo per l’obbedienza a Dio. Noi misuriamo opere, Dio misura obbedienza.

· Chi vuole essere sempre e solo strumento di salvezza nelle mani di Dio, deve prestare a Lui ogni obbedienza e ascolto senza interruzione.

· La prima obbedienza è al Vangelo, da vivere sempre condotti e presi per mano dallo Spirito Santo. È la prima fondamentale obbedienza.

· L’obbedienza diviene perfetta quando si obbedisce al proprio ministero secondo il carisma che lo Spirito Santo ha dato a ciascun credente.

· Un’obbedienza alla carità, all’amore, alla giustizia è necessariamente obbedienza al proprio ministero secondo il carisma dello Spirito.

· Vergine Maria, Madre della Redenzione, tu hai sempre obbedito con purissimo e immediato ascolto alla voce del Padre e di Cristo Gesù.

· Per la tua obbedienza, Madre Santa, il Verbo eterno in te si è fatto carne. Insegnaci la tua stessa obbedienza per la salvezza del mondo.

· Le opere, Madre di Dio, che non sono il frutto dell’obbedienza a Cristo, nello Spirito Santo servono solo per la gloria effimera dell’uomo.

29 Settembre

· Il timore del Signore è purissima fede in ogni Parola proferita da Dio. È fede che essa si compie in tutto ciò che dice in bene e in male.

· Tutta la parola del Signore e ogni suo dettaglio lo si può riassumere in una sola frase. È la prima Parola che il Signore disse all’uomo.

· “Dell’albero della conoscenza del bene e del male non devi mangiare, perché, nel giorno in cui tu ne mangerai, certamente dovrai morire”.

· La parola del Signore non diviene vera per la fede posta in essa dell’uomo. Essa è sempre vera. Sempre si compie perché Dio l’ha detta.

· Oggi l’uomo credente si prende la libertà di modificarla a suo piacimento, ingannando gli uomini e incamminandoli su una via di morte.

· Per i credenti di oggi, domani sarà un’amara sorpresa quando dall’eternità constateranno che l’inferno esiste ed essi sono finiti dentro.

· Eppure i falsi profeti, travisando la Parola di Gesù e di Dio, avevano loro garantito il Paradiso senza pentimento e senza conversione.

· Un po’ di timore del Signore oggi gioverebbe a tutti più del pane e più dell’acqua e più di ogni medicina. Solo esso è salvezza per noi.

· Quando scopriremo che la Parola di Dio è eternamente vera, sarà troppo tardi per noi. Non è data alcuna possibilità di tornare indietro.

· Vergine Maria, Madre della Redenzione, convinci tutti i discepoli di Gesù che ogni sua Parola è purissima verità e si compie oggi e sempre.

· Metti, Madre Santa, nel cuore dell’uomo il santo timore di Dio, cioè una purissima fede nella verità di ogni Parola di Gesù Signore.

· Ogni più piccola falsità su Dio diviene all’istante falsità antropologica, sociale, economica, finanziaria, politica, ecclesiale, morale.

· Diviene anche falsità spirituale, ascetica, mistica. Tutta la vita dell’uomo per il tempo e l’eternità è illuminata dalla verità di Dio.

· Così come tutta la vita dell’uomo per il tempo e l’eternità viene ottenebrata, infangata, distrutta anche da una sola falsità su Dio.

· Per ogni guasto antropologico vi è un guasto teologico a fondamento. Oggi tutti i guasti antropologici sono il frutto di guasti teologici.

· Se non si ripara il guasto teologico, cristologico, pneumatologico, sacramentale, morale, mai si potrà riparare il guasto antropologico.

· È stoltezza pensare di curare gli effetti, lasciando inalterate le cause di ordine soprannaturale. I mali del mondo sono mali teologici.

· Poiché nessuno vuole curare i mali teologici, mai si potranno curare i mali antropologici. Si è obbligati a vivere con essi per sempre.

· Se poi chi deve curare i mali teologici, li guasta ancora di più anche in modo illimitato, lamentarsi dei mali antropologici è cosa stolta.

· Oggi sembra che si stia giocando a chi provoca più danni nella verità di Dio, ignorando stoltamente tutti i danni antropologici.

· È come se ci trovassimo dinanzi a video games superlativi nei quali si combatte a distruggere ogni verità teologica, morale, spirituale.

· È dal massacro della verità di Dio viene fuori il massacro della verità dell’uomo. Quando si apriranno gli occhi sarà troppo tardi.

· La pace antropologica nasce dalla verità teologica. Inutile sperare nella pace antropologica, quando ogni cuore vive di falsità e menzogna.

· Oggi peccato ancora più grande ci rivela che sono proprio i costruttori della pace teologica che stanno rovinando la pace antropologica.

· Ogni introduzione in Dio di qualsiasi menzogna, falsità, abolizione di verità e di dottrina, necessariamente produrrà danni irreparabili.

· Se nell’insegnamento della teologia si lascia che la falsità su Dio inquini i cuori dei futuri maestri, intere generazioni subiranno danni.

· Tutti i mali della storia spesso hanno origine non dove la storia si vive e si fa, ma là dove si preparano i maestri e i dottori del futuro.

· Questo principio vale anche per l’insegnamento di ogni scienza umana. Un solo errore antropologico è segno di un errore teologico.

· Non sempre i luoghi dove vengono formati i giovani sono fucine di verità, ma di falsità e menzogne. I frutti saranno amari e di morte.

· La menzogna non solo riguarda la teologia, ma anche la filosofia, l’antropologia, ogni altro ramo dello scibile umano, compresa la storia.

· Le conseguenze sono sotto gli occhi di tutti. Dalla falsità si imposta tutto il vivere dell’uomo sulla terra. I disastri sono incalcolabili.

· Vergine Maria, Madre della Redenzione, che almeno i tuoi rispettino la verità di Cristo Gesù, dalla quale è la verità di Dio e dell’uomo.

· Senza il rispetto, Madre Santa, della verità di Cristo mai ci potrà essere vera salvezza sulla terra. Lui è il principio di ogni verità.

· Madre di Dio, la tua intercessione può aprire in ogni momento il cuore di Gesù. Aprilo per noi e chiedi la grazia della verità e della luce.

30 Settembre

· Un uomo, di sua volontà o perché sollecitato da un altro uomo, stabilisce per legge umana che si può trasgredire la Legge della natura.

· Sappia quest’uomo che se questo accade, lui oltrepassa ogni ordine stabilito da Dio. Quest’uomo va infinitamente oltre la natura umana.

· Quest’uomo entra in un altro ordine di cose. Qui l’uomo si fa Dio e decide ciò che è bene e ciò che è male, andando oltre lo stesso Dio.

· Questo farsi Dio dell’uomo non è lontano da nessuno di noi. Ogni giudizio di legalizzazione del male è prendere il posto di Dio.

· Ogni commiserazione per chi sceglie il male, è prendere il posto di Dio. Ogni falsa profezia sul male, è prendere il posto di Dio.

· Questo peccato è più grande della stessa trasgressione della Legge. L’osservanza o non osservanza è stata posta da Dio nella volontà.

· Nella trasgressione sempre si rispetta la vera antropologia. La volontà è libera di scegliere la morte nel tempo e nell’eternità.

· Nella legalizzazione del male si abolisce il comandamento divino e si proclama bene il male e male il bene. Cosa che neanche Dio può fare.

· Così agendo, l’uomo si assume un potere che neanche il Creatore possiede. Perché neanche Dio può dichiarare bene il male e male il bene.

· Dio non ha il potere di modificare la sua natura divina ed eterna che è purissimo bene, somma luce, sostanza ed essenza di carità infinita.

· Questo peccato è satanico ed è il grado ultimo oltre il quale non si può giungere. Questa è la porta ormai oltrepassata della perdizione.

· L’uomo prende il posto di Dio e legifera sul male dichiarandolo bene, facendo ciò che Dio, il vero Dio, mai potrà operare.

· Satana nella prima tentazione ha promesso alla donna che sarebbero divenuti come Dio. Oggi questa tentazione è superata e di molto.

· L’uomo e la donna sono oltre Dio. Hanno dichiarato contro e oltre la sua stessa potestà di decisione, che il male è un bene per l’uomo.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani rientrare nell’ordine eterno che è da Dio, manifestato nella sua bellezza da Gesù.

· Mostrare visibilmente sulla terra la verità del Dio Creatore e Signore, è il primo indispensabile imprescindibile obbligo morale dell’uomo.

· L’uomo non è da se stesso. Non viene da una evoluzione cieca. Non è il frutto di un caso o di eventi atmosferici favorevoli incoscienti.

· L’uomo è stato voluto e creato ad immagine e somiglianza del Dio Trinità. È stato voluto dal Padre per il Figlio, nello Spirito Santo.

· Se l’uomo si vuole conoscere, deve conoscere e il Padre e il Figlio e lo Spirito Santo. Non è l’animale il punto di paragone, ma il suo Dio.

· Dovendo l’uomo per natura visibile mostrare la verità invisibile del Creatore e Signore, per obbligo morale deve conoscere chi è il suo Dio.

· Quest’uomo voluto e fatto da Dio a sua immagine e somiglianza – la morale è prima della sua creazione – è fatto da Dio maschio e femmina.

· Femminilità e mascolinità appartengono all’essenza dell’uomo che è una. Romperla distruggerla, annullarla è contro la verità umana.

· Questa differenza appartiene all’essenza dell’uomo. Nelle unioni tra uomo-uomo, donna-donna, questa essenza naturale viene distrutta.

· Se viene distrutta l’essenza naturale, viene distrutto l’uomo. Quando un uomo distrugge l’uomo è più che omicidio. È omicidio dell’umanità.

· Poiché all’uomo è stata data la volontà di decisione e di scelta anche per autodistruggersi, nessuno potrà privare l’uomo della sua volontà.

· Chi vuole, scelga da se stesso di distruggersi, annientarsi, violentarsi nella sua natura. Appartiene alla sua volontà di creazione.

· Il cristiano, che è radicato in questa verità, mai potrà approvare, giustificare, votare come legge la distruzione della natura umana.

· Facendo questo non solo dona all’uomo ogni giustificazione perché distrugga la sua verità, prende il posto che neanche Dio può prendere.

· Dio non lo può fare perché darebbe un nuovo ordinamento, una nuova essenzialità, una nuova verità alla natura umana, fatta a sua immagine.

· Dio non ha più nature, più verità, più essenze, ma una sola natura, una sola verità, una sola essenza. Non può darne una diversa all’uomo.

· All’uomo è data libera volontà di rispettare la legge della vita o meno. Se la rispetta si conserva nella vita, raggiunge la vita eterna.

· Se non la rispetta, non vi è vita per lui, ma morte. Se rimane nella morte mentre è nel tempo, la morte sarà per lui anche nell’eternità.

· Questa è la legge di Dio che governa la volontà di scelta dell’uomo. Dove vuoi stendi la mano. Vuoi la morte, avrà morte. Scegli cosa vuoi.

· Finché rimaniamo nell’ordine della scelta siamo nell’ordine stabilito da Dio. Puoi morire, puoi vivere, ti puoi salvare, ti puoi dannare.

· Al cristiano l’obbligo di avvisare l’uomo sulla verità eterna della Parola di Dio. Essa si compie nel tempo e dopo il tempo, nell’eternità.

· Il tradimento cristiano è duplice: collaborare con chi scrive leggi di morte; non credere nella verità eterna di ogni Parola del Creatore.

· Nella collaborazione con chi scrive leggi di morte, si carica del peccato di ogni morte che la legge provoca. È verità eterna anche questa.

· Nel non credere nella Parola eterna del suo creatore, cammina anche lui verso la morte eterna e di certo non procede di vita in vita.

· Vergine Maria, Madre della Redenzione, aiuta il cristiano perché riprenda a credere, contro ogni falso profeta, che la Parola di Dio è vera.

· Sarebbe sufficiente che il cristiano non commettesse questi due tradimenti, Madre Santa, e il mondo si illuminerebbe di una grande luce.

Ottobre 2016

1 Ottobre

· Gesù dona ordini ben precisi ai suoi Apostoli. Sono la sua volontà, che nessuno mai potrà disattendere se vuole produrre frutti di salvezza.

· La disobbedienza a uno solo di questi comandi fa dell’Apostolo un non Apostolo di Cristo. Non è più dalla volontà di Gesù, ma dalla propria.

· Primo comando: andate in tutto il mondo. Gli Apostoli per missione devono recarsi in ogni parte del mondo, in ogni nazione presso ogni uomo.

· Se in un luogo non c’è il Vangelo essi devono obbedire a Gesù e raggiungere quel luogo. Vanno per fare di ogni uomo un discepolo di Gesù.

· Non vanno per annunziare una morale nuova, un’antropologia nuova, una spiritualità nuova. Vanno per creare il Corpo di Cristo, la Chiesa.

· Senza aggregazione alla Chiesa, possono anche battezzare, non compiono la missione. Gesù non è per i cristiani anonimi, senza Chiesa.

· Gesù è per i cristiani che nascono da acqua e da Spirito Santo, fanno parte dei suoi discepoli, sono Chiesa sulla terra, suo corpo visibile.

· Essere battezzati e non appartenere alla Chiesa ancora non è obbedienza a Cristo. La terza obbedienza è ancora più impegnativa.

· Gli Apostoli devono insegnare ad osservare tutto ciò che Gesù ha loro insegnato. Come ha fatto Gesù deve fare anche loro.

· Gesù disse e visse la Parola, tutta la volontà del Padre. Gli Apostoli devono dire e vivere tutta la Parola di Gesù, tutta la sua volontà.

· La missione non si compie nel dire la Parola, non si compie nel battezzare, non si compie nel fare discepoli. Questa è solo una parte.

· La missione si compie quando essi dicono e mostrano concretamente come si vive la Parola di Gesù. Si va, si battezza, si aggrega si insegna.

· I quattro comandi devono divenire una cosa sola per essere Apostoli secondo il cuore di Cristo. Neanche un solo comando va trascurato.

· La missione perfetta si compone di quattro azioni: andare, fare discepoli le genti, battezzare, insegnare tutto ciò che Gesù ha comandato.

· I quattro comandi sono essenziali per essere missionari secondo il cuore del Signore. Se uno solo viene tralasciato, la missione fallisce.

· Vergine Maria, Madre della Redenzione, facci veri missionari secondo il cuore di Cristo attraverso l’annunzio e il ricordo della Parola.

· Il Signore ha dato all’uomo poteri immensi. Non ha però concesso l’uso per la vita del potere. Senza di Lui può usarli solo per la morte.

· Osserviamo bene. Senza di Lui usa il pensiero per la morte. La volontà per la morte. La fantasia per la morte. Il cuore per la morte.

· La scienza la usa per la morte, la filosofia per la morte, la tecnologia per la morte, le scoperte per la morte. Crea, inventa per la morte.

· Sarebbe sufficiente che l’uomo usasse per la vita tutto ciò che usa per la morte e faremmo della nostra terra un paradiso di vera delizia.

· Oggi l’uomo non sta usando tutte le sue risorse spirituali e i suoi poteri politici, visibili e anche occulti, per la distruzione dell’uomo?

· Quante energie sta sciupando per distruggere la famiglia e la stessa natura umana? Questo attesta che l’uomo è scollegato dal suo Creatore.

· Senza il collegamento di obbedienza, che avviene attraverso l’ascolto e la vita nella sua divina Parola, l’uomo è privo di ogni sapienza.

· Senza la sapienza ha la scienza, ma non l’uso per la vita della scienza. Possiede le ricchezze, ma non l’uso per il bene delle ricchezze.

· Possiede ogni dono naturale, ma lo usa per il male e non per il bene. Gli manca il collegamento di obbedienza con il suo Creatore e Signore.

· Abbiamo anche la Scrittura, ma senza il collegamento di obbedienza, essa è trasformata in menzogna, in strumento di inganno e di morte.

· Abbiamo anche ogni dono spirituale, soprannaturale, divino. Senza l’obbedienza niente opera in noi per la vita, tutto agisce per la morte.

· Siamo servi inutili, cioè servi attraverso i quali il Signore può compiere qualsiasi cosa, ma solo se siamo nella Parola, nell’obbedienza.

· Senza obbedienza siamo servi oziosi, infingardi, fannulloni, siamo strumenti rotti, frantumati. Attraverso noi Dio nulla potrà realizzare.

· Siamo come il pane di mais. Da esso Dio mai potrà fare il corpo di Cristo. Esso è fatto di pane di grano. Altri pani non danno eucaristia.

· Siamo servi inutili se siamo pane di buon grano. Solo allora il Signore può trasformarci in suoi strumenti per rivelare tutto di sé.

· L’uomo è chiamato a credere che senza l‘obbedienza a Cristo Gesù e per Lui, nello Spirito Santo, al Padre celeste, nulla potrà fare di bene.

· Sarebbe sufficiente per aprirsi alla fede osservare da vicino la sua storia. Senza obbedienza a Cristo, alla sua Parola, non produce vita.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani perché si convincano che hanno potere immensi di vita eterna nelle loro mani.

· Possiedono ogni potere, Madre Santa, ma non l’uso per il bene. Senza obbedienza, anche della Chiesa ne faranno uno strumento di morte.

· Madre di Dio, aiutaci a comprendere questa verità eterna. Entriamo nell’obbedienza alla Parola e ogni potere si trasforma in vita.

2 Ottobre

· Sempre il nostro Dio opera la distinzione tra bene e male, vita e morte, giustizia e ingiustizia, onestà e disonestà, utilità e inutilità.

· Se l’uomo vive nella Parola, secondo la Parola, è giusto che sia glorificato da Dio. Se vive dalla propria volontà Dio non può glorificarlo.

· Sarebbe ingiusto se lo facesse. Non farebbe distinzione tra giustizia e ingiustizia. Da alberi cattivi non si raccolgono frutti buoni.

· Giustizia e ingiustizia valgono anche per l’eternità. Dopo la morte, benedizione e maledizione saranno eterne. Bene e male saranno separati.

· La società oggi coltiva l’inutilità e ad essa si consegna. Passa da un’inutilità all’altra, convinta che cambiando inutilità cambia la vita.

· Quando Dio viene tolto dal cuore dell’uomo, l’uomo all’istante non solo diventa inutile in relazione al bene, diviene capace di ogni male.

· Senza Dio diviene stolto e insipiente. È incapace di qualsiasi discernimento. Tutto vede e pensa dalla sua inutilità, stoltezza, vanità.

· Per ogni uomo giunge l’ora della prova. Dio lo pone nelle condizioni storiche di mostrare al mondo la grandezza delle sue capacità di bene.

· Per ogni uomo viene il momento di attestare la sua validità. Tutta la Scrittura è rivelazione di questo momento storico e anche eterno.

· A parole tutti sono bravi, capaci, esperti. Viene il giorno della prova. Dio mette in mano la conduzione della sua storia. È il fallimento.

· É il fallimento perché la storia è di Dio e si può condurre solo con Lui. Il Dio della storia mai lascerà la conduzione nelle nostre mani.

· Dinanzi a Gesù si presentano scribi, farisei, sacerdoti, anziani. Tutti falliscono la loro prova. Sono servi incapaci di discernimento.

· Il mondo dei Giudei non riesce a leggere il mistero di Dio in Cristo e neanche a darne la spiegazione, nonostante Cristo lo avesse rivelato.

· Ogni pagina di Vangelo attesta il non superamento della prova. Anche oggi il Signore viene e mette alla prova quanti dicono di conoscerlo.

· Ognuno può anche desiderare, bramare, aspirare, conquistare, usurpare il governo della storia, in ogni campo, sappia che sarà la sua prova.

· Sappia che la può governare solo se Dio è con lui, altrimenti è il vuoto, l’insuccesso pieno. Dio mai dona la sapienza a chi non è con Lui.

· Chi accoglie, vuole qualcosa, dichiara di essere capace e assume la responsabilità della storia, poi su questa dichiarazione sarà giudicato.

· Uno può comprarsi una carica politica o religiosa, sappia però che sarà giudicato non sulla compera o sul desiderio, ma sui frutti prodotti.

· Ha chiesto di essere, è voluto divenire, si è fatto costituire, eleggere, si è imposto, ha corrotto. È responsabile di ogni fallimento.

· Possiamo anche chiedere a Dio che ci dia il posto più in alto sulla terra, sia civilmente, militarmente, economicamente, religiosamente.

· Dio ascolta la preghiera. Siamo responsabili in eterno se per l’esercizio della nostra responsabilità un solo male è sorto per il mondo.

· La Scrittura dice che su quanti sono posti in alto, vi sarà un’indagine rigorosa. Hanno voluto la responsabilità, sono obbligati in eterno.

· A parole hai gridato la tua bravura, denigrando gli altri e giudicandoli inetti, proponendo te stesso come il campione della vera giustizia.

· Viene per te l’ora della prova, l’ora tremenda del giudizio. Sei obbligato al sommo bene. Sarai giudicato su ogni parola da te proferita.

· Se stoltamente hai ingannato gli uomini, su ogni parola di inganno sarai giudicato dal tuo Dio e Signore. Hai governato male il suo regno.

· Vergine Maria, Madre della Redenzione, liberaci da ogni parola stolta e insipiente, di giudizio e condanna, di presunzione e superbia.

· Su ogni nostra parola, detta in pubblico o in privato, per qualsiasi via giunga ad un altro uomo, noi saremo giudicati con giudizio giusto.

· Madre Santa, dacci l’umiltà del cuore e della mente perché mai giudichiamo l’operato degli altri. Sul nostro giudizio saremo giudicati.

· Quando viene meno, si perde, si distrugge la fede nel vero Dio, subito viene meno la fede nel vero uomo. Ma oggi l’uomo crede nell’uomo?

· Oggi l’uomo crede nella verità del suo essere, della sua vocazione, della sublime missione che il suo Creatore e Signore gli ha affidato?

· Oggi l’uomo crede che il Creatore lo ha costituito signore nella sua creazione per portarla al sommo del suo splendore e della sua bellezza?

· Crede che è a immagine e a somiglianza del suo Creatore e che ogni altro essere è chiamato alla contemplazione di una così eccelsa bellezza?

· Crede in ogni altra verità scritta a caratteri indelebili nel suo essere e che mai si potrà distruggere, cancellare, ma solo soffocare?

· Dall’osservazione della vita così come oggi è “menata” sulla terra, è onestà affermare che l’uomo ha perso ogni legame con la sua verità.

· Sono tanti e tali i segni che rivelano la sua non fede nella verità della sua natura da non potersi assolutamente affermare il contrario.

· Sarebbe falsa testimonianza contro la verità storica se si sostenesse il contrario. L’uomo è senza la verità di se stesso. Non sa chi lui è.

· È inutile denunciare alcuni fatti che non vanno. Non solo il matrimonio non va. Nulla va secondo la purissima verità dell’uomo.

· Se si denuncia il fallimento del matrimonio è a causa dei disastri sui quali l’umanità sarà crocifissa, inchiodata con chiudi inossidabili.

· Ma non è la distruzione del matrimonio che deve farci paura, è invece la polverizzazione dello spirito dell’uomo che deve terrorizzarci.

· È questa morte – quella dello spirito dell’uomo – che oggi deve farci paura. Questa morte fa l’uomo senza cuore, senza spirito, senz’anima.

· Per questa morte – ed è questa la vera eutanasia dell’uomo – non vi sono cliniche umane, né psicologiche, né filosofiche, né psichiatriche.

· Per questa morte c’è una sola clinica: quella dello Spirito Santo. Ma il Dio unico è senza lo Spirito Santo. L’uomo è condannato per sempre.

· L’unica via per la risurrezione dell’uomo sarebbe la Chiesa una, santa, cattolica, apostolica. Ma essa dovrebbe credere in se stessa.

· Ma la Chiesa una, santa, cattolica, apostolica in molti suoi figli ha perso la fede in se stessa e moltissimi altri la stanno perdendo.

· Essa è l’unico baluardo di salvezza, l’unica clinica di risurrezione per lo spirito dell’uomo. Ma dovrebbe credere in se stessa.

· A questa chiesa è chiesta la stessa fede che aveva Cristo in se stesso, nella sua mediazione, nella sua missione, nella sua Messianicità.

· Ma se essa stessa in molti suoi figli non crede in Cristo, potrà mai giungere a possedere la stessa fede del suo Maestro e Signore?

· Finché questa Chiesa non raggiungerà lo stesso grado di fede del suo Maestro in se stesso, l’uomo è condannato alla morte del suo spirito.

· Vergine Maria, Madre della Redenzione, tu molto tempo prima di oggi ci ha avvisato. Molti figli della Chiesa non credono nella Chiesa.

· Madre Santa, aiuta tutti i tuoi figli a credere nella Chiesa allo stesso modo che Cristo Gesù credeva nella sua missione e vi obbediva.

· Se tu, Madre di Dio, non mobiliti tutti il cielo, l’uomo continuerà a praticare la sua eutanasia spirituale e vivrà senza fede in sé.

3 Ottobre

· Non basta l’umiltà per fare di un uomo un vero uomo. L’umiltà deve essere sempre corredata della scienza e della sapienza che sono da Dio.

· Se è proprio della scienza e sapienza dell’umiltà sapere che ogni cosa viene dal Signore, è proprio dell’umile possedere scienza e sapienza.

· L’umile possiede la scienza e sapienza dell’umiltà perché senza alcuna interruzione le chiede al suo Signore, Creatore, Redentore e Padre.

· Dalla scienza e dalla sapienza di Dio a lui partecipate, l’umile sa che nell’obbedienza a Dio è la vita, nella disobbedienza è la morte.

· Per questa scienza e sapienza sa distinguere cause ed effetti, alberi e frutti. Cause e alberi cattivi producono effetti e frutti cattivi.

· Aborto, eutanasia, divorzio, gender, delinquenza, criminalità, guerre, disordini morali e spirituali sono tutti frutti cattivi, di morte.

· L’umile sa, per scienza partecipata da Dio, che questi frutti di morte non possono essere eliminati dalla nostra terra, dalla nostra vita.

· Bisogna eliminare le cause e sradicare gli alberi. Cause ed alberi sono la volontà satanica dell’uomo di distruggere, eliminare Cristo Gesù.

· Se Cristo Gesù non viene collocato al centro del mondo, sempre i serpenti velenosi mordono e uccidono. Non vi è alcun siero di salvezza.

· Quale speranza di vita può avere un popolo, una città e cultura se in essi si moltiplicano a dismisura gli allevatori di serpenti velenosi?

· Quale speranza nascerà mai se questi allevatori di serpenti velenosi insorgono solo perché una donna porta un crocifisso appeso al collo?

· La salvezza del mondo è solo dallo sguardo di fede rivolto al Crocifisso. Non ci sono altre vie né di salvezza e né di speranza per l’uomo.

· Anche la denatalità è un frutto, non è un albero. È il frutto dell’albero dell’edonismo che è divenuto il nuovo unico e solo dio dell’uomo.

· L’uomo non è più un datore di vita, uno che si sacrifica perché la vita che è in lui, possa nascere, svilupparsi, divenire a sua volta vita.

· Oggi un cellulare vale più che un figlio. Questo comanda il dio edonismo e a lui va data ogni obbedienza. Ma il dio edonismo è dio di morte.

· Il dio edonismo chiude l’uomo nel più profondo buio del carcere dell’egoismo. L’egoismo dei nostri giorni non è nel non pensare agli altri.

· Se fosse solo questo, sarebbe un egoismo “quasi santo”. È invece un egoismo che non fa pensare neanche a se stessi con purezza di verità.

· La purezza di verità non è quella soprannaturale. Parliamo semplicemente della purezza della verità naturale dell’uomo, essere che dona vita.

· L’egoismo odierno è egoismo di morte. Morte alla famiglia e alla vita, morte a se stessi e alla natura, morte alla creazione. Solo morte.

· È più si è satanici nel voler distruggere Cristo e più il dio edonismo si trasforma in nostra natura, divenendo egoismo di morte universale.

· In pochi anni l’edonismo di morte è stato capace di distruggere ciò che l’uomo aveva conquistato in un cammino durissimo di milioni di anni.

· Urge oggi che la scienza e la sapienza dell’umiltà si trasformino un purissimo amore di annunzio e di vera evangelizzazione di Cristo Gesù.

· O chi crede in Cristo, non nel suo Cristo, ma nel Cristo Dio, prende la via del vero annunzio di Lui o il dio edonismo ci distruggerà tutti.

· Solo Cristo Gesù il Padre Dio ha dato all’uomo per rimanere in vita e non morire a causa dei serpenti velenosi che mordono e danno morte.

· Non c’è altro siero di salvezza al di fuori di questo sguardo di fede. Volgeranno lo sguardo a colui che hanno trafitto. Sguardo di vita!

· Se sono molti gli allevatori di serpenti velenosi per la morte, molti di più dovranno essere quanti innalzano il Crocifisso nella storia.

· Vergine Maria, Madre della Redenzione, dona ai tuoi figli la fermezza nello Spirito Santo di innalzare il Crocifisso nella loro città.

· Dona, Madre Santa, ad ogni uomo uno sguardo di fede verso il Crocifisso, perché lo veda come la sola sua potente salvezza contro ogni morte.

· Fa’, Madre di Dio, che nessun tuo figlio tema gli allevatori di serpenti velenosi né le loro parole. Il Crocifisso rende vana la loro opera.

· Tu sarai la nostra forza, Regina dei Martiri, e noi con fermezza di Spirito Santo faremo del Crocifisso il solo vessillo della nostra vita.

· Chi vuole essere per il Signore, cioè datore della sua verità, luce, sapienza, saggezza, amore, giustizia, santità, deve essere del Signore.

· Se non si è del Signore, mai si potrà essere dal Signore per il Signore. Si è dal Signore quando si attinge ogni dono soprannaturale in Lui.

· Quando si è del Signore? La prima essenziale, fondamentale modalità per essere del Signore è vivere nei suoi Santi Dieci Comandamenti.

· Un solo Comandamento non vissuto, non ci fa essere del Signore, non possiamo essere per il Signore, da Lui. Non possiamo attingere in Lui.

· La modalità perfetta per essere del Signore si compie aggiungendo ai Comandamenti le sante Beatitudini, cioè il Discorso della Montagna.

· Si vivono i Comandamenti, si cammina nel Discorso della Montagna, si è del Signore. Si può essere dal Signore per il Signore in ogni tempo.

· È il nostro errore. Non si può essere dalle virtù se non si è delle virtù, se le virtù non sono abito del nostro spirito e del nostro corpo.

· Non si può essere dalla verità se non si è della verità, così come non si può essere dalla giustizia se non si diviene della giustizia.

· Il discepolo di Gesù di una cosa sola si deve preoccupare: di essere sempre del Vangelo, della Parola di Gesù, dello Spirito Santo.

· Non si può essere dalla preghiera se non si è della Parola così come non si può essere dall’ascolto se non si è dei Comandamenti.

· Non basta essere della Parola per essere dal Signore. Occorre che sempre ci si metta in preghiera e si chieda ogni grazia necessaria.

· Se non si è della Parola, se non si vive di perfetta obbedienza al Vangelo, neanche ci si rivolge al Signore per essere da Lui e per Lui.

· Nessuno potrà essere dal Signore se non è del Signore. Se non è del Signore, deve chiedere al Signore che lo faccia essere del Signore.

· Divenendo del Signore, in ogni cosa si potrà essere dal Signore. Si è di Lui, si è anche dal Signore, perché Lui esaudisce ogni richiesta.

· Al Dio che tutto dona, va ogni gloria, onore, benedizione. Onore e gloria altro non sono che la confessione della più pura verità di Dio.

· Poiché tutto il bene materiale e spirituale viene da Dio, è sua grazia, Lui va lodato, ringraziato, benedetto, lodato, esaltato, celebrato.

· Verità essenziale: per essere strumenti del suo bene, dobbiamo essere del Signore. Se non siamo del Signore, nulla Lui potrà fare per noi.

· Essere del Signore è condizione imprescindibile per poter essere dal Signore. Non si è del Signore, mai si potrà essere dal Signore.

· Questa verità oggi va gridata con fermezza ad ogni uomo. Mai si potrà operare per il suo regno, se non si è del suo regno, del suo Vangelo.

· Non si è del regno di Dio in Cristo Signore per lo Spirito Santo, mai si potrà essere per il regno di Dio in Cristo per lo Spirito Santo.

· Oggi l’uomo ha scelto di non essere del Signore. Mai potrà essere dal Signore. Si incammina su una via di morte sia fisica che spirituale.

· Quando non si è dal Signore muore l’uomo nel suo spirito, anima, corpo. Muore la società, la terra. Non si è del Signore, si è dalla morte.

· Vergine Maria, Madre della Redenzione, fa’ che ogni tuo figlio sia della Parola per agire dalla Parola e portare Cristo in molti cuori.

· Madre Santa, liberaci dalla menzogna di Satana che ci fa credere dal Signore, per il Signore, quando non siamo della sua Parola.

· Tu ci aiuterai, Madre di Dio, e noi metteremo ogni impegno per essere della Parola per essere così strumento del regno di Dio per il regno.

4 Ottobre

· La teologia è luce, anzi purissima luce. In essa non devono regnare confusioni, incertezze, ambiguità, errori, né volontari né involontari.

· Ogni errore, anche involontario introdotto nella purezza della luce teologica, crea confusione nella morale che da essa sempre dipende.

· Cosa è infatti la morale? È la luce della verità teologica trasformata in vita, in opera, azione. Trasformare in vita un errore è cosa grave.

· Se dico che l’aborto secondo la verità teologica non è né reato e né peccato, il mio errore giustifica l’infanticidio e lo rende cosa buona.

· Confondere in teologia natura e volontà è errore gravissimo. Cristo Gesù è venuto a redimere e salvare l’uomo nella sua natura corrotta.

· È venuto per dare lo Spirito Santo perché diventi fortezza nella debolezza dell’uomo e sapienza, scienza e intelletto nella sua stoltezza.

· Ogni uomo, corrotto nella natura, va accolto, non perché rimanga corrotto, ma perché passi dal regime della carne al regime dello Spirito.

· Gesù accoglie la donna peccatrice che a Lui si rivolge con profondissimo gesto di umiltà. “Donna, la tua fede ti ha salvata, va’ in pace!”.

· Gesù accoglie la Donna di Samaria che ha vissuto con cinque mariti e ora con uno che non è suo marito. La Donna diviene sua missionaria.

· Gesù non condanna la donna colta in flagrante peccato di adulterio. Le applica la legge del Padre. Le dice però: “Va ‘ e non peccare più”.

· Gesù è colui che è venuto a togliere il peccato del mondo. Lo toglie dall’uomo, perdonandolo e creando nuova la natura nello Spirito Santo.

· La Scrittura del Nuovo Testamento sempre ci offre gli elenchi del peccati che escludono dal regno eterno del Padre nostro che è nei cieli.

· Vi ho scritto di non mescolarvi con chi si dice fratello ed è immorale o avaro o idolatra o maldicente o ubriacone o ladro (1Cor 5,11).

· Non ci si deve mescolare con chi vuole rimanere immorale, avaro, idolatra, maldicente, ubriacone e si ostina e si immerge nel suo peccato.

· L’ostinazione nei peccati è peccato contro lo Spirito Santo. Urge ammonire perché non ci si ostini, ma si inizi un cammino di redenzione.

· Non sapete che gli ingiusti non erediteranno il regno di Dio? Non illudetevi: né immorali, né idolatri, né adùlteri, né depravati….

· Né sodomiti, né ladri, né avari, né ubriaconi, né calunniatori, né rapinatori erediteranno il regno di Dio. E tali eravate alcuni di voi!

· Siete stati lavati, santificati, siete stati giustificati nel nome del Signore Gesù Cristo e nello Spirito del nostro Dio (1Cor 6,9-11).

· Per natura siamo tutti corrotti, tutti figli dell’ira, chi per un comandamento e chi per un altro, chi per un vizio e chi per un altro.

· La corruzione contro il sesto comandamento non è più grave della corruzione contro il quinto, il settimo, l’ottavo, il terzo, il primo.

· Alla corruzione della natura va annunziata la Parola di Cristo Gesù. Alla Parola accolta si aggiunge la grazia. La natura viene sanata.

· Il cristianesimo non è solo predicazione di una verità. Se fosse solo predicazione di una verità, ci farebbe dannati, disperati, depressi.

· Se fosse solo predicazione della verità, ci indicherebbe ciò che dobbiamo essere, ma non ci fa ciò che dobbiamo essere.

· Invece è predicazione e dono della verità del nostro essere e anche creazione, nella grazia di Cristo, per lo Spirito Santo, della verità.

· Proporre di accogliere la natura così come essa è, nella sua immoralità, è distruggere l’opera della Chiesa nel dono di grazia e di verità.

· Dare l’Eucaristia alla natura corrotta, senza un progetto di un ritorno nella verità, per mezzo della volontà, è giustificare il peccato.

· La pastorale può anche farlo. Se il pastore pensa che è in suo potere farlo, che lo faccia. La teologia avverte che Cristo è compromesso.

· La teologia avverte che non solo Cristo è compromesso, ma anche la Chiesa è compromessa nella sua opera di redenzione e salvezza.

· La teologia è luce della morale, della pastorale, dell’ascetica, della mistica, del diritto, di ogni ministero e carisma nella Chiesa.

· Senza la luce della teologia, le tenebre rimangono tenebre. La Chiesa compie opere umane ma non divine, non cristiche, non pneumatologiche.

· È grave errore teologico confondere natura corrotta e volontà di ostinazione nel peccato. La volontà deve volere abbandonare il peccato.

· Vergine Maria, Madre della Redenzione, fa’ che nella Chiesa di Gesù mai s’oscuri la luce della vera teologia. Senza luce regnano le tenebre.

· Madre Santa, fa’ che la pastorale sempre si lasci illuminare dalla più pura luce della teologia e che la teologia mai diventi tenebra.

· Madre della Luce fattasi carne, fa’ che accogliendo ogni natura corrotta indichiamo alla volontà la via da percorre nella grazia e verità.

· Ogni dono dato da Dio all’uomo compreso il suo corpo, non è per un beneficio personale e neanche per procurarsi una sua particolare gloria.

· L’uomo, con tutto ciò che è ed ha, vive una vocazione inviolabile: essere strumento di Dio per manifestarlo nella pienezza della sua verità.

· Tutto l’uomo, con ogni suo dono naturale, soprannaturale, fisico, spirituale, materiale, è strumento per manifestare il suo Signore.

· Tutto deve essere in lui strumento di rivelazione: ministero, carisma, scienza, sapienza, intelligenza, anche la santità eccelsa ed elevata.

· Perché sia strumento a servizio della gloria di Dio, l’uomo deve essere sempre della verità, della Legge, Vangelo, obbedienza, grazia.

· Deve essere delle virtù, perché solo dalla verità e dalla grazia può essere strumento a servizio della verità e della santità del suo Dio.

· Si è del peccato, della disobbedienza, della disonestà, dell’ingiustizia, del vizio, della trasgressione della Parola? Si è nella falsità.

· Dalla falsità nessuno potrà essere strumento a servizio della gloria del Signore, Creatore, Padre, Salvatore, Redentore. Non è della verità.

· Il fine di tutta la vita dell’uomo di Dio è porsi a servizio della gloria di Dio, perché il mondo intero giunga alla verità del vero Dio.

· Un uomo si pone a servizio della gloria di Dio, la gloria di Dio da lui servita ritorna come gloria grande sul servo della gloria di Dio.

· Altro principio essenziale: si è servi come strumenti della gloria di Dio solo dalla vita secondo verità del proprio ministero e carisma.

· Chi non vive secondo verità il proprio ministero e carisma, o storna carismi e ministeri per altre cose, non serve la gloria di Dio.

· Su carismi e ministeri oggi la confusione regna sovrana. Nessuno può essere a servizio della gloria del Signore se non dallo Spirito Santo.

· Se un profeta fa il teologo, di certo non serve la gloria di Dio. Lui deve dire la parola dalla verità eterna alla Chiesa e al mondo.

· Il teologo non deve servire la gloria di Dio dalla profezia, ma dalla teologia. Lui illumina la profezia con la luce della divina verità.

· Se un vescovo fa il diacono della materia di certo non serve la gloria di Dio. Lui è il Diacono dello Spirito Santo, il suo amministratore.

· Il pastore serve la gloria di Dio traducendo la verità della Parola, secondo la luce della teologia, per ogni anima che a lui si presenta.

· Se una zappa volesse tagliare alberi, farebbe un lavoro vano. Se un'ascia volesse zappare la terra, farebbe anch’essa un lavoro inutile.

· Un calzolaio non può fare il falegname. È un calzolaio. Perfetto nel suo ministero e carisma. Così dicasi del falegname. Non è calzolaio.

· Perché allora nella Chiesa ognuno modifica ministeri e carismi a suo piacimento? Perché chi è zappa diviene scure e chi è scure si fa zappa?

· Perché il fedele laico agisce da presbitero e il presbitero si fa fedele laico? La gloria di Dio si serve dal proprio carisma e ministero.

· Altra verità dell’essere strumenti della gloria di Dio esige che si sia dalla preghiera. Tutto va chiesto a Dio con preghiera incessante.

· Tutto deve essere nello strumento frutto della grazia. La gloria di Dio va servita con sapienza, saggezza, intelligenza, grazia attuale.

· Senza la preghiera si è di ieri e non di oggi, si è del passato e non del presente. Non si serve la gloria del Signore se non dal presente.

· Non si può parlare del Dio di oggi come si parlava ieri. Oggi per oggi e domani per domani. La preghiera fa sì che si sia sempre di oggi.

· Per servire la gloria di Dio si deve essere dalla grazia, dalla verità, dalla sapienza, dalla santità di oggi. Mai di ieri, mai del passato.

· Si è di oggi, se con umiltà ci si prostra in preghiera dinanzi al Padre e a Lui si chiede che mandi il suo Santo Spirito nella sua pienezza.

· Vergine Maria, Madre della Redenzione, vieni sempre in nostro soccorso e con la tua potente intercessione chiedi per noi lo Spirito Santo.

· Madre di Dio, non permettere che siamo di ieri. Aiutaci perché siamo sempre di oggi, interamente a servizio della gloria del Padre.

· Madre Santa, aiuta i discepoli di Gesù a credere che solo Lui è la Differenza divina ed umana tra gli infiniti uguali umani e religiosi.

· La sua Differenza, Madre Santa, è la sua Incarnazione. Lui è il Verbo che s'è fatto carne per fare in Lui d'ogni uomo un vero figlio di Dio.

· Oggi il mondo, cultore degl'infiniti uguali vuole eliminare Cristo perché tutto sia uguale: uomini e animali, verità e falsità, bene e male.

5 Ottobre

· Tra tutte le religioni esistenti nel mondo, con libro senza libro, naturali, artificiali, la più perfetta e vera è quella del Dio di Abramo.

· In essa è adorato il vero Dio, l’Unico Dio, l’unico Signore, l’unico Creatore del cielo e della terra, l’unico Signore e Creatore dell’uomo.

· In essa regna la Legge perfetta dell’amore, della verità, della giustizia, che regola ogni relazione dell’uomo con Dio e con gli uomini.

· Ma neppure questa religione e fede supera, va oltre la “costante” comune a tutte le religioni. Questa costante ha un solo nome: “uomo”.

· In tutte le religioni della terra questa costante è per tutte uguale, identica: “l’uomo è corrotto nella sua natura e corrotto rimane”.

· Cambia Dio, cambia il nome di Dio, cambia anche l’identità di Dio e la sua verità, Dio può essere anche verissimo come il Dio di Abramo.

· Rimane però la costante “uomo corrotto”, contro la quale nessuna antica e moderna religione può, mai ha potuto, mai potrà intervenire.

· Tutte le religioni, inconciliabili nei loro pensieri, nelle loro liturgie e strategie, devono convenire in questa costante invariabile.

· Il vero Dio, l’unico e solo Dio vivo e vero, il Dio Signore e Creatore dell’uomo, decide di spezzare, rompere questa costante invariabile.

· Il Creatore dell’uomo decide di togliere dal petto dell’uomo il cuore di pietra e al suo posto mettere un cuore di carne capace di amare.

· Il cambiamento del cuore è opera dello Spirito Santo. Lo Spirito Santo sgorga dal corpo di Cristo trafitto sulla croce. È dato dalla Chiesa.

· Sono Cristo Gesù, lo Spirito Santo, la Chiesa che spezzano la costante invariabile di ogni religione. Per essi il cuore diviene di carne.

· Sempre si deve conservare l’unità tra lo Spirito, Chiesa, Gesù Signore. Né lo Spirito senza Cristo e la Chiesa. Manca la sorgente del dono.

· Cristo Gesù è sorgente immediata dello Spirito Santo e sempre da Lui dovrà sgorgare. La Chiesa è sorgente necessaria mediata.

· Se questa unità viene rotta, l’uomo nuovo, dal cuore di carne, non è più “creabile” e anche la Chiesa diviene religione come le altre.

· Se anche per un solo istante la Chiesa abbandona Cristo, all’istante le viene a mancare la sorgente immediate dello Spirito Santo.

· Essa non è più sorgente mediata dello Spirito del Signore e diviene religione come le altre. È curatrice di differenze esteriori, marginali.

· Senza Cristo e lo Spirito, la Chiesa diviene religione appartenente a quell’infinito di uguali nel quale l’uomo rimane nella sua corruzione.

· Cristo Gesù è l’unica Persona alla quale mai dovrà rinunciare. È la sola Persona che sempre dovrà confessare, celebrare, innalzare, lodare.

· Gesù è la verità e la vita della Chiesa. Rinunciando a Lui, la Chiesa diviene religione inutile all’uomo. Lo Lascia nella sua corruzione.

· Ma anche se la Chiesa non dona Cristo Signore all’uomo, donando se stessa, che dona lo Spirito Santo, è religione inutile all’umanità.

· Se la Chiesa di Cristo Gesù viene ridotta ad una operatrice di pura filantropia è il più grande tradimento perpetrato ai danni di se stessa.

· Il ministero della Chiesa è divino. Essa deve generare nuovi figli a Dio, rendendoli partecipi della divina natura nel dono dello Spirito.

· Vergine Maria, Madre della Redenzione, dona alla tua chiesa la verità della Chiesa. Aiutala perché mai dimentichi Cristo, sua verità.

· Madre Santa, convinci i discepoli di Gesù che spetta a loro mostrare la verità di Cristo, presentandosi al mondo con il cuore di carne.

· Quando l’uomo perde la verità su se stesso, perde anche ogni altra verità. Persa la verità, ci si inabissa in un abisso infinito di falsità.

· Creandolo, Dio ha installato nel suo cuore il programma di ogni verità: di Dio, dell’uomo, della donna, degli animali, delle cose, di tutto.

· Con il peccato questo programma si è come frantumato in più pezzi. Poi l’uomo aggiungendo peccato a peccato lo ha del tutto polverizzato.

· Nel tempo odierno l’uomo ha pensato di passare l’aspirapolvere della stoltezza su ogni residuo di verità in modo da toglierlo dal cuore.

· È la tragedia spirituale e intellettuale. Senza neanche un piccolissimo residuo di verità, ogni realtà diviene uguale ad ogni altra realtà.

· La natura femminile è uguale a quella maschile. La natura dell’uomo è uguale alla natura dell’animale. Nessuna differenza va affermata.

· Cristo Gesù è uguale ad ogni altro fondatore di religione. Ogni battezzato e senza alcuna differenza con chi è battezzato. Tutto è uguale.

· Il fedele laico è uguale al presbitero e il presbitero uguale al fedele laico. Neanche nella galassia degli Dèi vi è alcuna differenza.

· Il Padre del Dio Crocifisso e il Dio dinamitardo: nessuna differenza. È questo il frutto del passaggio dell’aspirapolvere della stoltezza.

· Tra le diverse religioni: nessuna differenza. Tra diverse confessioni: nessuna differenza. Camminare con l’una con l’altra, la stessa cosa.

· Siamo entrati nel mondo degli “infiniti uguali”. Neanche nell’eternità vi sarà differenza. Tutti saranno accolti nel bel Paradiso di Dio.

· Quali sono i frutti che ha prodotto questa aspirapolvere di stoltezza? La morte dell’uomo e la sua distruzione sia spirituale che fisica.

· La salvezza dell’uomo potrà venire solo dalla Chiesa, se attinge nello Spirito Santo la forza del martirio, della testimonianza del sangue.

· Solo nelle sue vene scorre il sangue della differenza installata da Dio nell’uomo e solo Lei con Cristo può rimettere il giusto programma.

· Vergine Maria, Madre della Redenzione aiuta la tua Chiesa con la fortezza del martirio perché installi il programma di Cristo in ogni cuore.

6 Ottobre

· Quando un uomo offende un altro uomo, è sempre il Signore che si offende. Ha disobbedito alla sua Legge Santa, ai suoi divini Comandamenti.

· Ogni peccato, che è sempre trasgressione della divina volontà, è offesa arrecate a Dio, anche se il male fisico o morale è fatto all’uomo.

· Nell’adulterio è Dio che è tradito nella sua volontà. Nello stupro è Dio violentato nella sua Legge. In ogni trasgressione è Dio l’offeso.

· Urge vedere ogni azione dell’uomo sempre come obbedienza o disobbedienza al Signore. Nulla nell’uomo deve essere dalla volontà dall’uomo.

· Questa visione trascendente, soprannaturale, divina, aiuta l’uomo a non peccare. Uccido Dio, violento Dio, stupro il mio Dio, inganno Dio.

· Sempre si deve avere la visione di Davide dopo il pentimento: “Contro te solo ho peccato e quello che è male ai tuoi occhi io l’ho fatto”.

· Ogni cristiano deve essere educato a questa visione di fede, perché agisca dalla volontà di Dio in ogni momento e circostanza della vita.

· È facile non peccare, se solamente si pensa: quello che faccio all’uomo, lo faccio al mio Dio e Signore. Dico menzogne? Infango il mio Dio.

· Vergine Maria, Madre della Redenzione, dacci la tua stessa visione di purissima fede, perché tutto in noi sia sempre dalla divina volontà.

· Ordini, decreti, leggi senza sanzione, non sono né ordini né leggi, ma esortazioni. Il vero ordine comporta una pena per ogni trasgressore.

· Quando si dona l’ordine, se si vuole che venga rispettato. Sempre vi deve essere la sicurezza che la pena sanzionata venga applicata.

· Se la pena non è applicata, l’ordine è vano. È solo un pezzo di carta, nulla di più. Manca la pena che dice l’obbligatorietà dell’ordine.

· Tra chi dona l’ordine, chi lo fa eseguire, chi applica la pena vi è spesso disparità di vedute. Ognuno è indipendente nel suo esercizio.

· Questo comporta che spesso gli ordini o non sono eseguiti o non sono sanzionati. Non c’è certezza della pena e ognuno vive come gli pare.

· Senza la certezza della pena, a volte non applicata per motivi ideologici, culturali, psicologici, la società vive di caos sociale e civile.

· L’obbedienza alla legge non è solo di chi deve viverla, ma anche di chi deve applicarla nella sua sanzione. Senza obbedienza non c’è vita.

· Nella disobbedienza è il male della società. L’obbedienza obbliga chi deve far rispettare la legge e chi deve sanzionare chi non la osserva.

· Un giudice potrebbe dire: “Questa legge è contro la mia fede, la mia ideologia, la mia psicologia, la mia coscienza, la mia cultura”.

· Costui è obbligato a chiedere all’autorità superiore che mai gli siano affidati casi da giudicare con leggi non consone alla sua coscienza.

· Non può in aula giudicare secondo suoi principi morali o di coscienza. Lui è obbligato a non presiedere e a non partecipare al giudizio.

· La basilare obbedienza vuole che anche lui sia obbligato alla legge, secondo la quale è chiamato a giudicare. Non può porsi sopra di essa.

· Nessun giudice ha il potere di porsi sopra o contro la legge. L’obbedienza alla legge è il suo primo, essenziale, fondamentale dovere.

· Il Dio vivo e vero, il nostro Dio, sempre applica la sua Legge nel tempo e nell’eternità. Sei nella Parola, vivi. Sei fuori di essa, muori.

· La sua misericordia è ogni grazia e verità che sempre ti concede perché tu ti possa convertire e ritornare nella Parola, nel suo Vangelo.

· Se al momento della morte sei fuori della Parola, vi rimarrai per l’eternità. Fuori della Parola vi è solo morte, perdizione, disperazione.

· La fedeltà di Dio è l’obbedienza alla sua Legge. La misericordia è nel dono d’ogni grazia perché uno possa convertirsi, pentirsi, ritornare.

· Oggi per tutti la misericordia è nella cancellazione della sentenza legata ad ogni sua Parola. Questa è falsa profezia e falso Vangelo.

· Quando della legge e della pena se fanno due cose, l’ordine non è più ordine e la legge non è più legge. Ordine e pena sono una cosa sola.

· Questa verità vale anche per la Legge di Dio. Legge e pena sono una cosa sola. Oggi si vuole fare due cose differenti, separate, distinte.

· Oggi la vera fede è in frantumi perché la falsa profezia ha cancellato l’intrinseca unità che vi è tra Vangelo, Parola e pena eterna.

· Questa eresia è così radicata nei cuori, da rendere non credibile ogni annunzio di retta fede nella verità della pena secondo il Vangelo.

· Vergine Maria, Madre della Redenzione, tu che sai quante anime ogni giorno piovono nell’inferno eterno, rimetti nel cuore la retta fede.

· Madre Santa, tu conosci quanti danni sta causando la falsa profezia sulla misericordia di Dio. Libera il mondo dai falsi profeti di Cristo.

· Madre di Dio, vieni in aiuto della Chiesa del tuo Divin Figlio. Molti falsi profeti insegnano in essa la cancellazione della pena eterna.

7 Ottobre

· Il Cristiano rigenerato, santificato, reso partecipe della divina natura vive da vero figlio di Dio solo rimanendo innestato in Cristo Gesù.

· Vive da innestato se realizza senza interruzione l’obbedienza alla Parola in una molteplicità di modalità che ne rivelano la vera essenza.

· L’obbedienza alla Parola è vera e santa se è obbedienza all’amore del Padre, alla grazia del Figlio, alla comunione dello Spirito Santo.

· È vera, santa se rivestita di: saggezza, intelligenza, verità, carità, speranza, giustizia, fortezza, temperanza, prudenza, umiltà, mitezza.

· È vera, se è obbedienza al ministero, al carisma, alla grazia e alla verità che il ministero e il carisma porta in sé e che non è dall’uomo.

· È vera, se vissuta sempre in ascolto della Chiesa, che nei suoi Pastori (papa, vescovo, presbitero) indicano la via della più pura fede.

· È vera, se nessun Comandamento viene trasgredito né violata e si fa delle Beatitudini di Cristo Gesù uno stile perenne di vita quotidiana.

· È vera, se ci si consegna alla storia così come il Signore permette che essa accada, rimanendo ancorati e fermi nella Parola del Vangelo.

· È vera, se è obbedienza secondo tutte le molteplici modalità dell’obbedienza. Se una sola modalità è assente, l’obbedienza è imperfetta.

· È vera, se è obbedienza alla Madre di Gesù, secondo le sue modalità di amare che sono: dolcezza, solerzia, vigilanza, intercessione.

· È vera, se con ininterrotta preghiera si chiede al Signore che tutto ciò che per noi avviene, sia sempre a servizio della sua gloria eterna.

· È vera, se giorno per giorno la si mostra al mondo nella multiforme bellezza che nasce dalle virtù. Ogni virtù dona splendore sempre nuovo.

· Vergine Maria, Madre della Redenzione, tu hai vissuto l’obbedienza nello splendore di ogni virtù. Donaci il desiderio di obbedire come te.

· Madre Santa, la tua è stata obbedienza sempre pronta, immediata, istantanea. La nostra è ritardata, stanca, rinviata, spesso mancata.

· Convinci i nostri cuori, Madre di Dio, che non serve un’obbedienza data cinquant’anni dopo aver ascoltato. La storia passa senza salvezza.

· Quando l’anima, lo spirito, il corpo si immergono nella Madre di Dio e ci si rivolge a Lei con l’“Ave Maria”, avvengono cose grandiose.

· La Madre di Dio è la Piena di Grazia, la benedetta fra le donne, la dimora di Dio, la casa dello Spirito Santo, il tempio di Cristo Gesù.

· A Lei, che Dio ha fatto così grande, eccelsa, oltre l’umanamente pensabile, descrivibile e immaginabile, si chiede di pregare per noi.

· Quando Lei deve pregare per noi? Adesso e nell’ora della nostra morte. Adesso si deve prendere cura di noi con materna sollecitudine.

· A lei non chiediamo cosa deve fare per noi. Lei è Madre e sa cosa è oggi necessario per la nostra vita. Lei è la Madre attenta, saggia.

· Lei conosce la volontà di Dio sulla nostra vita e sa come noi siamo fatti e quali grazie sono necessarie perché noi obbediamo a Dio.

· Quando, per grazia di Dio implorata e ottenuta dalla Madre di Dio, obbediamo al Signore con pronta obbedienza, tutto il mondo è nostro.

· Maria non prega per noi per le cose materiali. Quelle sono già nostre. Chiede perché noi abbiamo verso Dio la sua stessa obbedienza.

· Avere la sua obbedienza significa metterci nelle mani del nostro Dio per il compimento immediato della sua divina volontà su di noi.

· Il Padre nostro cerca cuori che vogliono ascoltare la sua voce, mettersi a suo servizio, facendo solo e sempre la sua divina volontà.

· Quando un cuore obbedisce come la Vergine Maria al Signore, allora le tenebre si allontanano dalla terra e la luce ricomincia a splendere.

· La Madre di Dio prega per noi nell’ora della morta, perché la nostra anima non venga rapita da Satana e trascinata nelle tenebre eterne.

· Se credessimo nella Madre di Dio e se credessimo nella nostra preghiera! Il mondo per la sua preghiera si rivestirebbe di bellezza divina.

· Vergine Maria, Madre della Redenzione, aiutaci a credere in te e a credere nella nostra preghiera! Nella nostra fede farai cose grandi.

· Madre di Dio, ottienici la grazia di essere obbedienti come te. La nostra obbedienza è il solo strumento per il rinnovamento del mondo.

8 Ottobre

· La calunnia non rovina colui che la subisce, anche se per essa viene condannato a morte, o infangato, insudiciato, sporcato nel suo spirito.

· Chi vive di vera fede in Cristo Gesù sa che per ogni calunnia, falsa testimonianza, menzogna dovrà benedire e ringraziare il suo Signore.

· Ogni calunnia, falsa testimonianza, menzogna sono rivelatrici del cuore che li mette in circolo nella storia. È cuore cattivo e malvagio.

· È un cuore senza la purezza della carità, della misericordia, della compassione, della pietà, dell’amorevolezza umiltà di Gesù Signore.

· È un cuore che vuole solo uccidere fisicamente e anche spiritualmente chi gli sta dinanzi e che gli manifesta Cristo e la sua luce santa.

· Un cuore pervaso di Cristo e dello Spirito Santo avverte sempre la puzza della calunnia, della falsità, della menzogna, dell’ipocrisia.

· Un cuore ricolmo di luce divina sa sempre cosa è tenebra e cosa è luce, sa anche sempre chi è uomo di tenebra e chi di luce attorno a sé.

· Gesù mai si è lasciato tentare, avvincere, imprigionare neanche dalla più piccola e insignificante parola di menzogna e falsità.

· Mai gli ipocriti sono stati accolti nel suo cuore con le loro falsità. Si è sempre tenuto lontano dalle loro parole che non venivano da Dio.

· Un discepolo di Cristo Gesù mai dovrà lasciare trascinare dalla menzogna. Se si lascia trascinare ancora non è vero discepolo di Gesù.

· Menzogna, falsa testimonianza, calunnia sono le armi dell’odio contro la persona. Con l’odio di distrugge l’altro nel proprio cuore.

· Con la menzogna, la falsa testimonianza, la calunnia si distrugge la persona nel cuore di quanti accolgono queste parole diaboliche.

· Satana con la superbia distrusse Dio nel suo cuore. Per odio contro Dio, con una parola di menzogna, distrusse Dio nel cuore della donna.

· Chi vuole che il fratello non sia né distrutto né tolto dal suo cuore, deve stare lontano da ogni menzogna e ogni parola non di Vangelo.

· Ma sempre quando per una parola accolta in noi, l’altro è distrutto nel nostro cuore, attestiamo di non essere veri discepoli di Gesù.

· Questa legge vale anche se viene detta una parola di verità storica. La verità storica non è mai verità evangelica. Non c’è corrispondenza.

· Vergine Maria, Madre della Redenzione, facci in Cristo Gesù e non permettere che mai una sola di falsità distrugga l’altro nel nostro cuore.

· Ogni uomo deve confessare che il Signore è retto in ogni suo giudizio. La rettitudine in Dio è il suo stesso essere che è bontà eterna.

· Ogni uomo è chiamato a confessare che anche lui deve essere retto in ogni suo giudizio, valutazione, discernimento, scelta, opzione.

· Dov’è la nostra non retta giustizia e non retto giudizio? È nel dire che la via di morte è via di progresso, civiltà, benessere, vera vita.

· Dio sempre ha avvisato l’uomo perché si guardi da ogni falso profeta, falso maestro, falso professore, falso filosofo, falso dottore.

· L’uomo, sordo alla Parola di Dio, è sempre incline all’ascolto di tutti gli imbonitori di falsa dottrina, falsa antropologia, falsa civiltà.

· Oggi l’uomo non è attratto da tutti i falsi profeti che annunziano teorie aberranti sull’uomo, la sua natura, la sua vita, la sua morte?

· Oggi l'uomo non sta trasformando in legge tutte le false profezie che giungono al suo cuore attraverso vie sotterranee e nascoste?

· Dove regnano i falsi profeti, abbondano dissolutezza, caos spirituale e sociale, politico e religioso, morale. La falsità uccide l’uomo.

· Spetta a coloro che stanno in alto provvedere perché la falsa profezia non regni nel popolo. Spesso però sono essi stessi falsi profeti.

· Se le cose in un popolo o in una religione non vanno, è segno che chi è posto in alto non va. Un falso pastore rende falso il suo popolo.

· Dove regna la confusione vi è assenza di verità e giustizia. Dove la socialità scivola nel male, lì è la religione che è sbandata nel male.

· Quando la religione che governa lo spirito dell’uomo scivola nella falsità, tutta la socialità dell’uomo sbanda, scivola nel male.

· Quale futuro vi potrà essere per la nostra socialità se oggi tutti sono accaniti distruttori della sola fede vera, quella in Cristo Gesù?

· Ci potrà essere futuro di giustizia, verità, misericordia, se tutti hanno deciso che il Crocifisso debba sparire dalla faccia della terra?

· Il Crocifisso è la sola verità della nostra umanità. Lui ci fa vivere la verità della povertà, del dolore, dell’ingiustizia, del perdono.

· Il Crocifisso ci fa vivere la verità di ogni relazione umana che si vuole portare nella pace, nella comunione, nel sostegno reciproco.

· La religione vera dona vera vita allo spirito e all’anima dell’uomo. Chi priva di vera vita spirito e anima, condanna l’uomo ad ogni morte.

· O l’uomo rimette al centro della sua vita il Crocifisso, o la morte sarà la sua sola ed unica prospettiva di futuro. Ogni vita è da Lui.

· Vergine Maria, Madre della Redenzione, aiutaci ad avere un giusto giudizio sulla nostra storia. Essa è di morte e noi la diciamo di vita.

· Madre Santa, liberaci da una così grande stoltezza. Il falso giudizio uccide ogni relazione di vita e ne crea una di sola morte con tutti.

9 Ottobre

· Nell’obbedienza al Vangelo, alla Parola di Dio e di Cristo Signore urge operare una distinzione che è di primaria, vitale necessità.

· La distinzione è tra modalità teologiche e modalità storiche. Le modalità teologiche sono universali, quelle storiche sono personali.

· La rivelazione consegnata alla Scrittura è tutta modalità teologica. La Scrittura, Antico Testamento e Nuovo, è uguale per tutti.

· Come trasformare in modalità storiche personali la modalità teologica universale? Come passare dall’universale al particolare personale?

· Le beatitudini sono modalità teologica universale. Come questa modalità teologica universale potrà essere trasformata in modalità storica?

· Questa opera appartiene solo allo Spirito Santo. È Lui che attribuendo ad ognuno, come vuole, ministero e carisma, dona personalizzazione.

· Senza l’opera costante, ininterrotta dello Spirito, nessuna personalizzazione e nessuna personalità storica è data alla Parola universale.

· Il discepolo di Gesù è il perennemente mosso, condotto, guidato, formato, instradato, orientato, preso per mano dallo Spirito Santo.

· Tutto il Vangelo è modalità teologica necessaria per essere discepoli di Gesù. Lo Spirito Santo è necessario per vivere da veri discepoli.

· Vangelo, discepolo, Spirito Santo devono essere una cosa sola. Il Vangelo, modalità teologica, senza lo Spirito, rimane parola non di Gesù.

· Le modalità storiche, o le applicazioni concrete delle modalità teologiche o dottrinali sono sempre suggerite dallo Spirito Santo.

· È lo Spirito che fa sì che il Vangelo scritto sia per me Parola di Gesù. Senza lo Spirito faccio del Vangelo una parola umana non di Gesù.

· Si parla di Chiesa in uscita. Urge anche parlare di Chiesa in entrata. Entra nello Spirito Santo se vuole uscire secondo lo Spirito Santo.

· Se esce senza lo Spirito, esce umanamente, ma non divinamente. Se esce umanamente, produce frutti umani, dell’uomo, mai divini, di Cristo.

· Se esce senza lo Spirito, perché non è entrata nello Spirito, riduce il Vangelo di Gesù a Vangelo dell’uomo, a Vangelo senza vera salvezza.

· È lo Spirito la verità della Chiesa e del cristiano. Non è la verità della Chiesa e del cristiano il Vangelo. Ogni eresia si dice Vangelo.

· È facile ridurre il Vangelo di Gesù a Vangelo dell’uomo. Basta tagliarsi, recidersi dallo Spirito Santo. È lo Spirito la verità del Vangelo.

· È lo Spirito Santo che rivela se la nostra fede è vera, falsa, impura, non pienamente vera, non evangelicamente corretta, solo abbozzata.

· L’obbedienza alla Parola nello Spirito Santo è l’essenza della vera fede. Senza lo Spirito si obbedisce ad un Vangelo secondo l’uomo.

· La Parola ascoltata, obbedita, realizzata nello Spirito Santo, ci fa veri discepoli del vero Cristo. Tutto è dallo Spirito e dalla Parola.

· Oggi un errore grave si commette nella Chiesa. I cristiani pensano che la Parola possa essere sostituita dai sacramenti, dalla grazia.

· Molti cristiani vogliono i sacramenti, non vogliono la Parola. Tutti i sacramenti sono dati perché l’uomo viva tutta la Parola.

· Si annunzia la Parola, ci si converte ad essa, ci si immerge nella grazia dei sacramenti, per vivere tutta la Parola nello Spirito Santo.

· La Parola si dona nello Spirito Santo, si accoglie nello Spirito Santo, si vive nello Spirito e nello Spirito le si dona personalizzazione.

· Vergine Maria, Madre della Redenzione, tu hai ascoltato nello Spirito, in Lui hai obbedito, per lo Spirito sei divenuta Madre di Dio.

· Madre Santa, aiutaci a percorrere il tuo stesso cammino di fede. Facci ascoltatori nello Spirito, credenti nello Spirito, obbedienti in Lui.

· Un uomo che non confessa la sua origine di natura, mai potrà innalzare una preghiera di lode o di benedizione per il suo Creatore Signore.

· La lode e la benedizione corrispondono alla verità del proprio essere ed operare che non è da noi stessi ma da colui che ci ha fatti.

· Se manca la lode e la benedizione del Creatore e Signore, è segno che manca ogni verità del nostro essere. Ci dichiariamo da noi stessi.

· Si perde ogni verità del proprio essere ed essenza, quando non si trasforma la verità conosciuta in una preghiera di benedizione e di lode.

· La verità della creazione deve divenire verità di celebrazione e lode, di benedizione e confessione che solo il Signore è il Creatore.

· All’uomo Dio ha affidato la terra. Se l’uomo non si riconosce opera del Signore, mai potrà riconoscere la verità degli altri esseri.

· È il caos non solo nella conoscenza di ogni altro essere, ma anche la confusione nelle relazioni. Manca la verità di origine e di operare.

· Oggi l’uomo si è dichiarato senza Dio. È il grande, universale caos in ogni campo. Gli animali sono fatti uomini e gli uomini resi animali.

· Ma sempre quando Dio non è confessato, neanche l’uomo viene conosciuto nella sua verità. Dalla verità della lode alla verità della natura.

· Quando l’uomo non ha confessato la verità della sua origine, sempre è precipitato nell’idolatria e nella grande immoralità e disumanità.

· Quando Dio non si conosce, neanche l’uomo si conosce. Se l’uomo non si conosce, nulla da lui è conosciuto secondo verità. Tutto è falsità.

· Un uomo che non conosce la verità della sua natura, del suo essere, potrà mai conoscere la verità della natura di un cane o altro animale?

· Un uomo che si dice frutto di evoluzione cieca, potrà conoscere la verità della sua natura che lo obbliga al rispetto di essa in ogni campo?

· Un uomo che si fa da se stesso mai potrà ammettere che è fatto da un Altro e mai concepirà che anche gli altri siano stati fatti dall’Altro.

· Oggi tutte le teorie sull’uomo, sulla sua natura, sul genere, sul matrimonio, su ogni altra relazione sono tutti frutti del nefasto ateismo.

· Anche l’espulsione e l’ostracismo verso il Crocifisso è il frutto di questo nefasto e rozzo ateismo che sta distruggendo l’umanità.

· Anche il Dio unico è il frutto di questo ateismo, essendo il Dio unico parto e creatura della mente che permette all’uomo ogni licenza.

· Il cristiano, credente di nome, è ateo di fatto, perché non crede nella Parola di Dio e di Gesù come unica e sola Parola di vita eterna.

· Più si va avanti e più superbia, prepotenza, schiavitù dell’ateismo faranno vittime. Il vero problema dell’uomo è uno solo: il Crocifisso.

· L’ateismo imperante è figlio di Satana. Da Lui ha appreso le tecniche di morte. Ti concede l’adorazione di ogni Dio, ma non del Crocifisso.

· Il Crocifisso è il solo che fa la differenza tra i veri adoratori di Dio e i falsi adoratori, qualsiasi confessione o religione seguano.

· Chi si scaglia contro il Crocifisso è falso adoratore di Dio, anche se dice di adorare il vero Dio. Il Crocifisso è la sola verità di Dio.

· Se si ripone nella cantina della storia o nella sua soffitta il Crocifisso è la verità dell’uomo che viene riposta in cantina o in soffitta.

· La Chiesa esiste – ed è questa la missione ricevuta – per annunziare ad ogni uomo la verità della sua creazione, redenzione, santificazione.

· Se questa missione non è viene vissuta sempre, verso tutti, la Chiesa attesta di essere priva della sua verità di missione che è da Cristo.

· Una Chiesa, un cristiano senza la sua verità di origine e di vera missione, non serve al mondo. Diviene mondo con il mondo, del mondo.

· Gesù nella Sinagoga di Cafarnao non rinunziò alla verità del dono di sé come Eucaristia. Molti lo abbandonarono. Lui rimase nella verità.

· Vergine Maria, Madre della Redenzione, fa’ che la tua Chiesa, in ogni suo figlio, mai smarrisca la verità della missione che è di salvezza.

· Madre Santa, aiuta i tuoi figli perché dicano con chiarezza ad ogni uomo qual è la loro verità di origine, fine, creazione e redenzione.

10 Ottobre

· È verità: la fede nasce negli altri dalla nostra fede trasformata in purissima obbedienza a Dio. Senza l'obbedienza, ogni fede è sterile.

· Nessun frutto viene dalla fede quando rimane fede solamente creduta con la mente, ma non vissuta con il corpo consegnato all’obbedienza.

· La vera fede, trasformata in pura obbedienza anche con l’esposizione della propria vita alla morte, sempre produce ottimi frutti di vita.

· Chi vuole che attorno a sé sorga la vera fede nel Dio Altissimo, in Cristo Gesù, il Crocifisso e Signore, deve rimane saldo nella sua fede.

· Il cristiano è sempre instabile, quando passa dalla Parola di Gesù alla parola degli uomini; quando scivola dalla vero Cristo nell’idolatria.

· L’idolatria può chiedere anche il martirio al fedele in Cristo. Il fedele, per amore di Cristo, deve consegnare il suo corpo alla morte.

· Il frutto di questa fedeltà e obbedienza fino alla morte è la nascita della vera fede in Cristo, il Crocifisso e il Signore in molto cuori.

· Chi vuole essere operatore di fede sa cosa fare: deve prestare la più pura obbedienza alla Parola di Cristo. Il Vangelo deve divenire vita.

· Il Vangelo creduto divenuto Vangelo vissuto, genera la vera fede nei cuori. Se il Vangelo creduto è falso, anche la fede vissuta è falsa.

· Da fede falsa mai potrà nascere fede vera in Cristo Signore. Sempre nascerà una fede falsa, che non dona vera vita. Vita falsa, fede falsa.

· Il problema della fede non è allora in chi deve riceverla, ma in chi deve donarla. Se siamo datori di fede falsa, generiamo vita falsa.

· Se la nostra predicazione è fondata su una scienza immanente, terrena frutto della nostra mente, mai potrà nascere vera fede in Cristo Gesù.

· La nostra predicazione dovrà sempre essere il frutto di scienza trascendente, divina, celeste, opera dello Spirito Santo nel nostro cuore.

· Il mondo dovrà sentire che il Vangelo che noi predichiamo non è frutto di pensiero umano, elaborazione del nostro cuore, del nostro spirito.

· Oggi anziché elevare la predicazione a frutto di sola scienza trascendente e divina, la si vuole ridurre a sola scienza immanente, terrena.

· Se vogliamo che il mondo creda in Cristo, nel Crocifisso, la predicazione deve essere il frutto della scienza dello Spirito Santo in noi.

· Se ci vergogniamo della scienza trascendente, soprannaturale, divina e riduciamo il Vangelo a dialogo di terra con la terra, è la fine.

· Cristo Gesù sempre ha parlato con scienza e dottrina soprannaturale, trascendente, eterna, divina, frutto in Lui dello Spirito Santo.

· La nostra predicazione, i nostri annunzi, le nostre affermazioni sembrano molto fondanti su scienza immanente che su scienza trascendente.

· Così facendo si vende Cristo al pensiero del mondo. Ma se si vende Cristo, anche la Chiesa è venduta assieme alla sua grazia e verità.

· È triste quando la Chiesa, un suo ministro, un suo figlio, un suo dottore, un suo maestro, un suo garante dell’ortodossia si vende al mondo.

· Questa vendita non è solo tradimento di Cristo. È il più grande tradimento del mondo. Lo si priva della sola luce di salvezza e redenzione.

· Chi vuole amare il mondo, i peccatori, quanti sono fuori della verità di Cristo, può solo amarli non vendendo la luce alle loro tenebre.

· Il mondo, i peccatori, quanti sono fuori della verità di Cristo, si amano solo se vengono illuminati dalla più pura luce di Gesù Signore.

· Accogliere senza illuminare, accogliere senza instradare, lasciando nelle tenebre, è accoglienza secondo il mondo, non secondo Cristo.

· Vergine Maria, Madre della Redenzione, rivesti tutti i tuoi figli di scienza e sapienza soprannaturale necessaria per illuminare il mondo.

· Madre Santa, non permettere che un solo discepolo di Gesù pensi di poter accogliere il mondo lasciandolo mondo. È tradimento del mondo.

· Si può possedere tutta la scienza umana e ogni suo segreto, dinanzi alle cose di Dio con la scienza umana si resta muti, senza parola.
· Per conoscere le cose di Dio occorre un’altra scienza che non è di questo mondo. Occorre la scienza e la sapienza dello Spirito Santo.

· Il Signore ha molti sogni, ma nessuna scienza umana sarà mai in grado di leggerne uno solo e di spiegarlo secondo purissima verità.

· La Scrittura, nei due Testamenti, non è il “sogno” di Dio narrato agli uomini? Quale uomo potrà mai interpretarlo senza lo Spirito Santo?

· Cristo Gesù non è il “sogno” di salvezza e redenzione universale di Dio? Tutta la scienza di questo mondo può forse leggerlo e comprenderlo?

· La Chiesa non è essa il grande “sogno” di salvezza di Cristo Signore? Possiamo noi conoscere la verità della Chiesa senza lo Spirito Santo.

· La creazione visibile e invisibile non è il “sogno” eterno di Dio in cui Lui, ponendola in essere, ha manifestato tutta la sua onnipotenza?

· Senza lo Spirito si può conoscere la verità di un solo atomo, una sola molecola, un’altra anche ben visibile e grande parte di essa?

· L’uomo non è lui stesso “sogno” di Dio? Tutta la sapienza dei sapienti e la scienza degli scienziati comprende qualcosa del suo mistero?

· Oggi tutta la nostra scienza a cosa ha ridotto l’uomo? Non lo ha declassato al rango degli animali? Non ha abolito ogni differenza?

· Oggi tutta la nostra scienza ignorante, cieca, stolta, insipiente, non sta anche cancellando la differenza di genere tra uomo e donna?

· È questa la scienza dell’uomo: il contrario della sapienza e conoscenza eterna con la quale il Signore ha dato vita ad ogni cosa esistente.

· C’è “sogno” di Dio più grande del Crocifisso? La scienza dell’uomo non ha dichiarato che il Crocifisso deve essere tolto dalla storia?

· Eppure è il Crocifisso la verità di Dio, dell’uomo, di tempo ed eternità, della vita, della morte, della fede, della speranza, della carità.

· Il Crocifisso è la verità della rivelazione, della religione, dell’antropologia, della filosofia, della psicologia, di ogni sapere umano.

· Il Crocifisso è la verità di ogni sentimento dell’uomo. Dove scompare il Crocifisso regnano tenebre immense di morte per l’umanità.

· Eppure tutta la scienza dell’uomo ha deciso che la sola sorgente di ogni luce e verità venga tolta dalla storia e sigillata nel sepolcro.

· Cancellando il “vero sogno di Dio”, l’uomo si condanna alla cancellazione di tutti i suoi sogni. Questi saranno sogni di morte, mai di vita.

· È verità immortale: le cose di Dio si possono conoscere secondo verità solo con lo Spirito del Signore. La scienza umana è tagliata fuori.

· Chi vuole comprendere il mistero di sé stesso e di ogni cosa deve chiedere la sapienza allo Spirito Santo, altrimenti nulla comprende.

· Lo Spirito Santo uno solo lo dona: il Crocifisso. Lo Spirito sgorga dal suo costato ogni qualvolta lo si contempla con occhi di vera fede.

· Dichiarando l’estromissione dalla nostra storia del Crocifisso, ci condanniamo ad essere governati da una scienza cieca, stolta, insipiente.

· O l’uomo rimette il Crocifisso al centro del suo cuore, oppure domani metterà un serpente, una vipera, un cobra, uno scorpione al suo posto.

· Che l’uomo, cristiano, non cristiano, religioso, non religioso, credente, non credente, lo sappia: senza il Crocifisso la luce si spegne.

· Quando una persona ha preso il Crocifisso e lo ha posto al centro del suo cuore, è allora che ha collocato l’uomo al centro del suo cuore.

· Vergine Maria, Madre della Redenzione, chiedi al Crocifisso che intervenga personalmente Lui perché mai si lasci togliere dalla storia.

· Madre Santa, il nostro peccato è infinitamente grande. Chi lo ha Crocifisso lo ha innalzato sul monte e Lui si è fatto sorgente di vita.

· Se lo si toglie dal monte, si rende vana la sua morte. Ma l’uomo rende dannata la sua vita. Questa è la verità perenne del Crocifisso.

11 Ottobre

· Il passaggio dalla verità rivelata alla verità storica fa parte di ogni vera profezia e rivelazione. La storia è essenza della rivelazione.

· Senza la quotidiana, perenne trasformazione in storia di ogni profezia e rivelazione, tutto è fantasia, immaginazione, favola, invenzione.

· Se questo passaggio necessario, obbligatorio dalla rivelazione alla storia, non viene operato, non vi è rivelazione e neanche profezia.

· La storia trasforma la rivelazione in purissima verità. Dove manca il sostegno della storia, mai lì si potrà parlare di vera rivelazione.

· Il Vangelo non è vero perché è detto, è vero perché è stato tutto trasformato in storia da Cristo Gesù. È vero perché è la storia di Gesù.

· Il Vangelo è vero se ogni cristiano lo trasforma in sua storia. Se non lo fa divenire sua storia, per lui mai il Vangelo diverrà vero.

· Chi è allora il discepolo di Gesù? Colui che trasforma in storia il Vangelo di Cristo e lo rende vero in ogni momento della sua vita.

· Se per il discepolo il Vangelo non diviene storia in ogni ambito e luogo dove lui vive, il Vangelo per lui rimarrà in eterno idea fantastica.

· Il Vangelo non rimane idea fantastica, se il cristiano gli dona vita, trasformando ogni sua parola in sua vita, in storia per la sua vita.

· Il confronto tra la verità di una religione e un’altra non si fa sulla sua origine, ma sulla vita che essa genera, produce, pone in essere.

· Il Vangelo è la più pura verità dell’uomo esistente sulla nostra terra perché solo la vita che nasce da esso dona dignità vera ad ogni uomo.

· Gesù ha trasformato il Vangelo, fatto di Parola, in vita, facendo della sua vita il solo Vangelo o sola Parola del Padre suo per ogni uomo.

· La trasformazione del Vangelo in vita per ogni uomo avviene sulla Croce. Gesù si consegna alla morte, ma non dona morte, non fa il male.

· Dalla croce chiede perdono al Padre per i suoi carnefici. Penso che c’è differenza con quanti sono diffusori di morte, creatori di inferno.

· Gesù passò sulla nostra terra facendo solo il bene. Nessun uomo può dire che Lui gli ha fatto un qualche torto né in parole né in opere.

· Gesù non ha mandato i suoi a conquistare il mondo con le armi o ad imporre la sua verità con la forza, violando la dignità dell’uomo.

· Neanche costringe quanti credono in Lui di restare legati a Lui. Le porte del Vangelo sono sempre aperte per entrare e per uscire.

· Il Vangelo non ammazza chi esce, non costringe a rimanere in esso, non obbliga perché venga professato. Il Vangelo è proposta di vita.

· Una cosa il Vangelo ti dice: rimani con me sulla terra, sarai con me nell’eternità. Non sei sulla terra, non sarai nell’eternità beata.

· L’uomo invece distrugge il Vangelo, lo cancella, lo trasforma in favola poi pretende i frutti della sua trasformazione in vita. È stoltezza.

· La mia religione è la sola vera, per l’altissima dignità che dona ad ogni uomo e per la libertà in cui lo conserva, lo custodisce, protegge.

· La mia religione è la sola vera perché in essa si lascia libero l’uomo di finire nella perdizione eterna, anziché privarlo della libertà.

· La mia religione è la sola vera perché tratta l’uomo da vero uomo. In esso ogni uomo è chiamato a dare la vita per l’uomo.

· La mia religione è la sola vera, perché mai potrà togliere la vita ad un solo uomo. La mia religione non conosce l’odio né la vendetta.

· Quando un cristiano trasforma il Vangelo in sua vita, lo fa divenire sua storia, è allora che il mondo vedrà la differenza e la confesserà.

· Grande peccato contro il Vangelo è quello del cristiano. Sta riducendo il Vangelo in una favola, perché vuole essere come gli altri.

· Si vergogna di essere differente dagli altri, anzi di essere l’unica vera differenza con gli altri. Ama essere confuso con gli altri.

· Vergine Maria, Madre della Redenzione, aiutaci perché mai ci vergogniamo del Vangelo: la sola differenza di verità tra i molti uguali.

· Dio è il solo Signore del cielo e della terra, di ogni cosa visibile e invisibile. Non c’è autorità sopra la sua Autorità. È l’Altissimo.

· Neanche c’è sapienza sopra la sua sapienza. Ogni autorità in terra e in cielo viene da Lui e così ogni sapienza è dono dalla sua sapienza.

· La sua autorità è di creazione. Solo Lui è il Creatore dell’uomo, colui che lo fa, lo ha fatto, lo farà. Lui ha ogni autorità per creazione.

· Ogni opera per diritto è di chi l’ha fatta. “Il brevetto” sull’uomo è di Dio. Nessun altro lo ha fatto, nessun altro può avere il “brevetto”.

· La sapienza di Dio è sapienza eterna ed increata. Ogni sapienza nella creazione è per partecipazione della sua sapienza divina ed eterna.

· Se la nostra è sapienza derivata, non originale, creata, non eterna, ricevuta, è evidente che quella del Signore è infinitamente superiore.

· Potrà mai la sapienza creata giudicare la sapienza eterna, increata, divina, fonte e sorgente di ogni sapienza creata, derivata, offerta?

· Ecco la stoltezza dell’uomo: pretendere con la sua scienza, frutto in lui della divina sapienza, giudicare e condannare la sapienza eterna.

· Questa è la superbia che uccide l’uomo, perché lo chiude nel carcere della sua umanità stolta, insipiente, sciocca, priva di senno.

· Sempre l’uomo, quando con il peccato si distacca da Dio, si distacca dalla fonte eterna della sua sapienza e diviene all’istante insensato.

· Chi vuole evitare di precipitare nell’insensatezza, lavorando per la vanità, il nulla, deve incatenarsi nella Parola di Dio e vivere di essa.

· Quando si cade nella stoltezza per il peccato, per grazia di Dio si può sempre tornare nella verità, nella giustizia, nella sapienza.

· Quando invece volutamente si abbandona Dio, perché giudicato contrario agli interessi dell’uomo, allora la stoltezza diviene infinita.

· Oggi l’idolatria ha così accecato l’uomo da voler distruggere la natura dell’uomo. Prima per ateismo ha distrutto la verità di origine.

· La stoltezza pretende “brevettare” un’opera brevettata da Dio al momento della sua creazione. C’è stoltezza più grande, più immensa?

· Se il progetto uomo è stato pensato dalla sapienza eterna a sua immagine e somiglianza, potrà l’uomo brevettarlo ad immagine della scimmia?

· Potrà l’uomo “brevettare” l’uomo, se non è in suo potere neanche il respiro, che è perennemente un prestito che Dio gli fa ogni attimo?

· All’uomo non è data né autorità né sapienza per potersi “brevettare” a suo gusto. Se si vorrà brevettare, sarà solo dalla somma stoltezza.

· Nulla di ciò che Dio ha creato potrà l’uomo “brevettare”, né animali e né cose. Quando “brevetta”, lo fa solo a suo danno, a sua rovina.

· Anche la Chiesa nulla potrà brevettare: né il Vangelo, né la grazia, né ministeri, né carismi. Se essa brevetta, di certo non dona salvezza.

· La Chiesa non può brevettare né Dio Padre, né Cristo Signore, né lo Spirito Santo, né la Vergine Maria, né se stessa, né altre cose celesti.

· Oggi molti vorrebbero brevettare i sacramenti secondo una stoltezza e insipienza di peccato. Se lo fanno, il danno che si arrecano è grande.

· Anche Paradiso e inferno sono stati brevettati. L’inferno è stato cancellato come brevetto di Dio. È rimasto un paradiso senza Paradiso.

· Quando qualcosa nella Chiesa esce dal brevetto di Dio, subito lo Spirito Santo si ritira e colui che ha brevettato produce solo grandi mali.

· Vergine Maria, Madre della Redenzione, ottienici tanta sapienza per poter rispettare ogni cosa secondo il santo brevetto originario di Dio.

· Madre Santa, tu lo vedi dal cielo. Ognuno oggi tutto brevetta: Dio, Cristo Gesù, Spirito, Parola, fede, grazia, verità, morale, ministeri.

· Madre di Dio, liberaci da tanta stoltezza e insipienza, riportando la Parola secondo il brevetto di Dio e di Cristo Gesù nel nostro cuore.

12 Ottobre

· La preghiera è la verità del cuore dell’uomo. La vera preghiera è richiesta al Padre che ci manifesti la sua volontà sulla nostra vita.

· Conosciuta la volontà sulla nostra vita, urge innalzare a Lui una seconda preghiera perché ci dia la grazia per obbedire con immediatezza.

· Dio non sempre manifesta la sua volontà in modo diretto, immediato, per ispirazione o rivelazione, frutto in noi del suo Santo Spirito.

· Quasi sempre manifesta il suo volere per via mediata. A Lui dobbiamo chiedere tanta sapienza e saggezza per ascoltarlo quando Lui parla.

· La virtù dell’ascolto è l’umiltà. Quando si possiede questa virtù in modo perfetto, tutta la creazione, animata e inanimata, parla per Lui.

· Senza umiltà, il cuore ascolta solo se stesso. L’ascolto di se stessi è frutto della superbia. Questo frutto avvelenato va tolto dal cuore.

· La superbia si vince in un solo modo: attraverso l’obbedienza. L‘obbedienza è sempre benedetta dal Signore e produce vera cristiana umiltà.

· Con un cuore superbo, disobbediente, Dio mai potrà costruire il suo regno. Esaminando la nostra vita da superbi, la si vede vuota, spoglia.

· L’umiltà obbediente – Gesù ha obbedito a Pilato e ai suoi carnefici con immediato ascolto – è la sola via per edificare il regno di Dio.

· Vergine Maria, Madre della Redenzione, Donna obbedientissima al tuo Signore, facci gustare la tua umiltà. Donaci la virtù dell’obbedienza.

· Ogni giorno l’uomo fa esperienza del suo nulla. Le sue previsioni sono sempre eccellenti, superlative. I frutti sono scarsi, molto scarsi.

· Sembra di vivere ciò che Dio disse ad Aggeo: “Riflettete bene sul vostro comportamento! Avete seminato molto, ma avete raccolto poco;

· Avete mangiato, ma non da togliervi la fame; avete bevuto, ma non fino a inebriarvi; vi siete vestiti, ma non vi siete riscaldati.

· L’operaio ha avuto il salario, ma per metterlo in un sacchetto forato" (Ag 1,5-6). Lavoro tanto, raccolto poco e alla fine anche vano.

· Si andava a un mucchio da cui si attendevano venti misure di grano e ce n’erano dieci. Speranze molte, la realtà molto deludente.

· Si andava ad attingere a un tino da cinquanta misure e ce n’erano venti. Ancora una volta, molta speranza, realtà assai misera.

· Vi ho colpiti con la ruggine, il carbonchio e la grandine in tutti i lavori delle vostre mani, ma voi non siete ritornati a me.

· Considerate bene da oggi in poi, dal ventiquattro del nono mese, cioè dal giorno in cui si posero le fondamenta del tempio del Signore.

· Manca grano nei granai? La vite, il fico, il melograno, l’olivo non hanno dato i loro frutti? Da oggi in poi vi benedirò!» (Ag 2,16-19).

· Si compie sempre la Parola di Dio: Se il Signore non costruisce la casa, invano si affaticano i costruttori. Fanno un lavoro inutile, vano.

· Se il Signore non custodisce la città, invano vigilano i custodi. Un colpo di sonno a tutti può venire è la città è in mano agli invasori.

· Quale speranza di vita e prosperità potrà nascere per l’uomo dei nostri giorni, se ha deciso di tagliare ogni ponti con il suo Salvatore?

· Su quale fondamento o principio di verità potrà l’uomo edificare la sua casa se ha cancellato le norme eterne del vivere insieme?

· Su quali previsioni l’uomo potrà costruire il suo futuro, se la parola dell’uomo vale quanto una foglia in un uragano, in un ciclone?

· È questa oggi la grande stoltezza e insipienza dell’uomo: vuole governare il mondo e governarsi senza il principio eterno del governo?

· Solo Cristo Gesù Crocifisso è il principio eterno stabilito dal Padre per la salvezza, la redenzione, il presente e il futuro dell’uomo.

· Rifiutando e rinnegando Cristo, il Crocifisso, l’uomo decide la sua morte sia politica che sociale, sia economica che di ogni altro genere.

· Senza Cristo non c’è sapienza, saggezza vera, perché la vera sapienza è il dono dello Spirito Santo che solo Cristo può dare all’umanità.

· Senza Cristo, il Crocifisso, non c’è previsione. Neanche la Chiesa può fare previsioni se non pone il Crocifisso nel cuore dei suoi figli.

· Cristo, il Crocifisso, è la sola vera sorgente che dona vita ad ogni albero secco e rende fertile ogni terra. Senza il Crocifisso il nulla.

· Vergine Maria, Madre della Redenzione, metti il Crocifisso nel cuore di ogni uomo. Fa’ che nessuno si vergogno di Lui e lo rinneghi.

· Madre di Dio, convinci ogni uomo che senza il Crocifisso rimarrà eternamente albero secco. Non c’è per lui alcuna speranza di vita.

· Vergine Maria, Madre della Redenzione, aiutaci a vivere di Cristo, per Lui, in Lui. Il mondo vedrà la bellezza di Cristo e se ne innamorerà.

13 Ottobre

· San Paolo manifesta, rivela a ogni uomo la via perché ciascuno possa essere salvato. Non è l’amore che salva, che fa dell’uomo un vero uomo.

· Per l’uomo contemporaneo, oggi, tutto è amore. L’omosessualità è amore, l’aborto è amore, l’eutanasia è amore, l’utero in affitto è amore.

· La lista è lunga, assai lunga: la fecondazione eterologa è amore, l’adulterio per avere un figlio è amore, la maternità surrogata è amore.

· Non è ancora tutto: la vendita e la compera di una persona è amore. Ogni trasgressione della legge di Dio è stata trasformata in amore.

· Ogni nefandezza e abominio è amore. Si ruba per amore. Si calunnia per amore. Si uccide per amore. Si disonorano i genitori per amore.

· Ci si sposa con gli animali per amore. Agli animali si lasciano eredità miliardarie per amore. Mentre milioni di bambini muoiono di fame.

· Non si ama la verità di Cristo? Anche il Dio vero nel quale si dice di credere, senza Cristo, è un Dio falso e falso Dio. Non è il Dio vero.

· Anche l’uomo, senza la verità di Cristo, è un falso uomo e un uomo falso, perché solo nella verità di Cristo l’uomo diviene, è fatto vero.

· Se l’uomo non ama la verità di Cristo non può essere salvato, non si salva né sulla terra, né nell’eternità. Mai potrà divenire vero uomo.

· La salvezza è nel fare oggi l’uomo vero e il vero uomo. Altre salvezze non sono date. L’uomo vero è chiamato a dare verità ad ogni cosa.

· Senza la verità di Cristo, l’uomo giudica e valuta, ama ogni cosa dalla falsità. Dalla menzogna del suo essere ama uomini, animali, cose.

· Dalla falsità l’animale è amato come uomo e l’uomo trattato come animale. Non c’è salvezza, perché non c’è l’amore per la verità dell’amore.

· Dall’amore senza verità non ci si salva, perché Cristo Gesù è venuto proprio per salvarci da questo amore falso, bugiardo, inquinato.

· L’amore per la verità nessuno se lo può dare. Esso nasce dall’ascolto della Parola di Gesù Signore, la sola che è verità di ogni cosa.

· È questa la grande missione della Chiesa: insegnare prima ai suoi figli e poi ad ogni altro l’amore per la verità, che è Cristo Gesù.

· Una Chiesa che parla all’uomo senza l’annunzio di Cristo ha tradito la sua vera missione. Non insegna l’amore per la verità che è Cristo.

· Ma anche ha tradito la sua missione quella Chiesa che parla di Dio, senza l’annunzio della verità di Cristo nella quale è la verità di Dio.

· Essendo Cristo Gesù la verità di Dio e dell’uomo, di tempo ed eternità dove l’amore per Cristo è taciuto, ogni verità si tace e si nasconde.

· Non c’è scelta. O insegniamo l’amore per la verità e la sola verità è Cristo, il Crocifisso o smarriamo per sempre la verità del vero amore.

· Vergine Maria, Madre della Redenzione, vienici in aiuto. Insegnaci l’amore per la verità di Cristo, del Crocifisso. In Lui è ogni verità.

· Madre di Dio, illumina ogni tuo figlio perché comprenda che solo amando la verità troverà la verità dell’amore e amerà secondo verità.

· Una verità va gridata dai tetti con fermezza. L’uomo vive di sapienza ed essa viene solo da Dio. Sulla terra non vi sono scuole di sapienza.

· Come Dio tutto opera sempre con la sapienza, così anche l’uomo. Se vuole sapere ciò che è gradito al Signore, deve chiedergli la sapienza.

· Prima deve entrare nei Comandamenti. Poi potrà chiedere la sapienza. Dal di fuori dei comandamenti nessuna sapienza potrà essere donata.

· Sono i Comandamenti il fondamento insostituibile, il principio della sapienza. Si vive nei comandamenti, si chiede al Signore la sapienza.

· Anche il cristiano, se vuole il dono della sapienza, che per lui è lo Spirito Santo, è necessario che dimori nel Discorso della Montagna.

· Per il cristiano, ai Comandamenti va aggiunto il Discorso della Montagna, che è il fondamento, il principio del suo nuovo essere.

· Se si pone fuori di questa Parola di Gesù, che è la sapienza fondamentale, primaria, lo Spirito Santo non potrà essere donato.

· Fuori del Discorso della Montagna, lo Spirito Santo è donato come Spirito di conversione e di adesione e accoglienza della Parola di Gesù.

· Dalla Parola del Vangelo si chiede lo Spirito Santo, nei sacramenti si vivifica e si rinnova, nella ininterrotta preghiera lo si rafforza.

· Noi lo chiediamo e il Signore lo manda dal suo trono di gloria perché venga e conduca la nostra vita di bene in bene, di ottimo in ottimo.

· È evidente che Comandamenti, Discorso della Montagna devono essere vita del discepolo di Gesù se vuole camminare nello Spirito Santo.

· Quasi tutti pensano invece che basti la preghiera e lo Spirito del Signore viene dal cielo. È questa una visione stramba della preghiera.

· Se così fosse saremmo non più né meno come i falsi profeti del falso dio Baal. Sul Monte Carmelo pregarono il loro dio dalla loro idolatria.

· Lo pregarono dalla mattina fino al pomeriggio. Nessuna risposta. Dalla falsa adorazione Dio non risponde. Sarebbe dare verità alla falsità.

· Elia pregò da fedele osservante della Legge e il Signore gli rispose con il fuoco. È stato sufficiente alzare gli occhi verso il Cielo.

· Spesso i cristiani invocano lo Spirito Santo come i profeti del dio Baal, dalla trasgressione del Vangelo, dall’immoralità, dall’idolatria.

· Mai lo Spirito Santo condurrà un uomo che fa della falsa testimonianza, della calunnia, della menzogna la sua vita. Lo Spirito è la verità.

· Mai lo Spirito di Dio potrà ispirare per il bene più grande colui che ha consegnato la vita al male, nella trasgressione dei Comandamenti.

· Mai potrà lo Spirito di Dio prendere per mano una persona che distrugge Cristo Signore, la sua Chiesa, le realtà più sante che sono dono di Dio.

· Lo Spirito può condurlo a vera conversione, ma solo se è disposto ad abbandonare la via del male e introdursi sulla via del bene evangelico.

· Una persona che sa che un uomo combatte Cristo con la menzogna e la sua verità con la calunnia, potrà prenderselo come suo consigliere?

· È uomo privo dello Spirito Santo e necessariamente è carente di ogni sapienza soprannaturale. Consiglierà secondo la carne, mai secondo Dio.

· Di queste stoltezze ne commettiamo molte. Poi vogliamo che le cose vadano bene. Non c’è bene per chi si lascia consigliare secondo la carne.

· Vergine Maria, Madre della Redenzione, prendici per mano e introducici nella santa Legge Dio e di Cristo Gesù, nelle sue sante Beatitudini.

· Saremo nella Parola di Gesù, tu pregherai per noi lo Spirito e Lui come fuoco scenderà su noi e ci ammaestrerà su ciò che è gradito a Dio.

· Madre Santa, aiuta i tuoi figli a comprendere che la grazia è per essere nei Comandamenti, mai per rimanere fuori di essi, mai nel peccato.

· Lo Spirito sempre illumina dai Comandamenti vissuti nella fedeltà, mai da fuori. Dal di fuori ci può solo spingere perché entriamo in essi.

· Vergine Sapiente, libera il corpo di Cristo da ogni falsità, errore, non verità, dicerie, pensieri umani che lo inquinano e lo deturpano.

14 Ottobre

· Più si guarda quanto avviene nel mondo e più si fa sempre più evidente una verità: Neanche ai tempi antichi era necessario Cristo come oggi.

· Mai tempi furono più bui e tenebrosi come il nostro. Non che la morale fosse vissuta alla perfezione. Ma almeno di morale si parlava.

· Vi era la ricerca o l’anelito della verità, si aspirava ad una certa trascendenza, spesso erronea, ma vi era un desiderio dell’oltre.

· E oggi? Ogni persona onesta di mente e sincera di cuore, deve confessare che il degrado veritativo e morale è planetario, universale.

· Mai si dovrà smettere gridare che solo Cristo Gesù, il Crocifisso potrà salvare l’uomo. Non ci sono né "Dèi" e né uomini che lo possono.

· Vergine Maria, Madre della Redenzione, convinci i discepolo di Gesù che solo in Lui è la salvezza del mondo. Nessun “Dio”, ci salverà.

· Cristo è il solo, l’unico Salvatore, Redentore dell’uomo. L’unico, il solo Mediatore tra Dio, il Creatore e Signore e ogni uomo della terra.
· Come oggi Gesù salva l’uomo, come lo redime, come riversa sull’umanità la sua grazia, la sua verità, il suo amore, la sua salvezza?

· Cristo Gesù salva attraverso il suo corpo che è la Chiesa. La Chiesa salva attraverso ogni cellula del suo corpo, che è il cristiano.

· Il cristiano salva se come Gesù vive di purissima obbedienza alla Parola. Come Gesù obbediva al Padre, il cristiano deve obbedire a Gesù.

· Come Gesù vive per ascoltare il Padre, così il cristiano vive per ascoltare Gesù e fare del suo Vangelo, nello Spirito Santo, la sua Legge.

· Se il mondo è nella confusione dell’idolatria e di tutti i mali orrendi che essa genera, è il cristiano che è venuto meno alla sua missione.

· Mai l’uomo deve dire: “Dov’è il Signore?”. Sempre deve dire: “Perché il cristiano è assente, latitante? Perché non vive la sua missione?”.

· Noi vorremmo che Dio operasse la salvezza “ex machina”. Noi combiniamo i guai e Lui scende dal cielo e rimette ogni cosa al suo posto.

· Questa salvezza è delle “antiche commedie”. Gesù ci ha mostrato come si porta salvezza in questo mondo: con l’obbedienza fino alla croce.

· Anzi, spesso succede che è proprio il cristiano il più grande creatore dei mali perché dona loro il lasciapassare con le sue falsità su Dio.

· Oggi, i mali morali che devastano il mondo, non sono forse frutto di quelle molteplici eresie e falsità su Cristo proferite dal cristiano?

· Il cristiano da mediatore in Cristo e operatore nello Spirito Santo, si è trasformato in mediatore e in operatore di falsità e di menzogna.

· Vergine Maria, Madre della Redenzione, aiutaci a comprendere che né Dio né Cristo, né lo Spirito Santo potranno salvare il mondo.

· Madre di Dio, illumina la nostra mente perché comprendiamo che solo il cristiano salva il mondo se è vero corpo di Cristo, vera Chiesa.

· Madre di Gesù, facci comprendere che mai nessuna salvezza sarà operata sulla terra se il cristiano non prende la croce e non segue Gesù.

· Tu ci sosterrai, Vergine Sapiente, e noi chiederemo a Gesù di farci vero suo corpo, vera sua Chiesa, per vivere la sua missione di salvezza.

15 Ottobre

· L’idolatria genera l’immoralità, l’immoralità diviene coltivatrice di ogni vizio, il vizio distrugge, annienta, uccide senza alcun pietà.

· Sarebbe sufficiente che tutti gli uomini si liberassero anche di un solo vizio, per risolvere tutti i problemi della miseria del mondo.

· Un solo moto di superbia può scatenare una guerra mondiale. Quanti miliardi consuma una sola campagna di guerra e quante vite umane costa?

· Quante distruzioni, disastri, devastazioni comporta un solo atto di follia frutto della superbia di un solo uomo, nessuno lo considera.

· Si parla che la Sanità è sempre sull’orlo di un baratro a causa della mancanza di fondi sufficienti. Lamentarsi è ingiusto. È peccato.

· Prima del lamento peccaminoso, ci si dovrebbe liberare di tutti i vizi che provocano ogni sorta di malattia. Ma noi i vizi li coltiviamo.

· Ogni vizio sottrae fondi necessari per curare malattie che non sono frutto né di vizi né di orrendi peccati e trasgressioni abominevoli.

· Oggi si vuole la liberalizzazione della droga – dicono leggera. Domani chi curerà tutte le malattie che la nostra stoltezza produce?

· L’uomo mai potrà da se stesso liberarsi di un solo vizio, anche piccolo. Ha bisogno della grazia di Cristo che solo la Chiesa gli può dare.

· L’uomo stolto non crede in Cristo Gesù. Questa sua decisione è fonte di ogni vizio e di conseguenza è causa della distruzione dell’umanità.

· Stolto però è anche il cristiano che abbandona la sua fede in Cristo Gesù, unico e solo Salvatore e Redentore, unico Liberatore dai vizi.

· Senza la vera fede in Cristo Signore, sempre l’uomo sarà consumato da ogni vizio e il vizio è sempre generatore, produttore di ogni morte.

· Vergine Maria, Madre della Redenzione, Donna Immacolata, Tutta Pura, Tutta Santa, Splendente di ogni virtù, illumina la nostra mente.

· Aiutaci, Madre di Dio, a credere che solo con la grazia di Cristo, data dalla Chiesa, è possibile liberarci da ogni vizio che genera morte.

· Vergine Sapiente, rivestici della tua sapienza perché ci convertiamo a Cristo, diveniamo sua vera Chiesa, ci liberiamo da ogni male.

· Mosè prega con il bastone alzato, segno della presenza di Dio e della sua onnipotenza, tutta nelle sue mani per la salvezza del suo popolo.

· Il cristiano deve pregare tenendo sempre alzata verso Cristo Gesù la Madre sua, la Vergine Maria, accolta nel suo cuore come sua vera Madre.

· Mai il cristiano deve perdere la fede nella Madre di Dio, Madre che Gesù gli ha dato dalla croce, come suo testamento di purissimo amore.

· Se il cristiano perde la fede nella Madre sua, il Mare non si apre, la roccia non dona acqua, nessun altro segno di vita si compirà.

· Senza la fede nella Madre di Dio, il male sempre raggiungerà il discepolo di Gesù e lo riporterà nella schiavitù da cui cerca di fuggire.

· Alla Madre sua il cristiano deve chiedere una sola grazia: che mai lui perda la fede in Lei, che sempre la possa ravvivare, fortificare.

· Con la fede pura e santa nella Vergine Maria, alzata verso Cristo in ogni sua preghiera, non vi sono grazie difficili, miracoli impossibili.

· Quando la fede in Lei è pura, vera, santa? Quando facciamo ciò che Lei ci chiede. Cosa Lei ci chiede? Di fare tutto ciò che Gesù ci dice.

· Noi facciamo la volontà di Gesù Signore, rinnoviamo la nostra fede in Lei, Lei presentiamo a Cristo come nostra voce, Cristo sempre ascolta.

· Vergine Maria, Madre della Redenzione, sii tu la nostra fede con la quale sempre dobbiamo presentarci a Cristo Signore in ogni preghiera.

· Tu sarai la nostra vera fede, noi obbediamo a Cristo Signore, ci presenteremo a Lui nascosti nel tuo cuore, Lui vedrà te, ascolterà noi.

16 Ottobre

· Dio ogni giorno scrive la verità sull’uomo, sul mondo, sulla Chiesa. Ma nessuno è capace di leggere, comprendere, spiegare, illuminare.

· Dio sempre scrive sulle pareti della nostra storia. Ma chi legge secondo verità? Chi interpreta secondo divina saggezza e intelligenza?

· I saggi secondo il mondo hanno perso la sapienza. Anche i profeti del mondo hanno smarrito l’intelligenza. Nessuno conosce la verità.

· Essere giullari del mondo, secondo il mondo, giullari della falsità del mondo è facile. Difficile è divenire giullari di verità secondo Dio.

· Ogni evento della storia è una parola scritta da Dio sulle pareti del mondo. Ma la cecità è universale. Nessuno dona retta interpretazione.

· Chi deve leggere e interpretare i segni dei tempi, la scrittura di Dio sulla pareti della storia è la Chiesa. Essa oggi ha smarrito Cristo.

· Senza Cristo, che ha nelle mani il libro della storia, senza Cristo il solo che ne può aprire i sigilli, quale sapienza possiamo noi avere?

· Urge convincersi. Il mondo è nella cecità più grande. La Chiesa è senza Cristo, che è la chiave della sapienza, della scienza, della verità.

· Senza Cristo, ogni scritta di Dio sulle pareti della storia, si legge, ma senza alcuna comprensione. Manca la chiave della sapienza.

· Urge riappropriarsi di Gesù riappropriandoci della sua Parola. Con la Parola che diviene vita, ci riappropriamo di Gesù e della sua scienza.

· Con Lui nel cuore, nello spirito, nell’anima, come nostra vita, la luce della sua sapienza ritorna in noi e con essa la chiave della luce.

· La Chiesa, mandata nel mondo per essere la chiave della luce, deve necessariamente riappropriarsi della luce che Cristo le ha donato.

· Il cristiano è luce. Se diviene tenebra, il mondo sarà condotto nelle tenebre. Gli manca l’interprete di quanto il Signore scrive per noi.

· Altra verità ci insegna che Dio non solo scrive, mostra l’impossibilità e l’inefficienza del mondo nell’interpretazione dei suoi segni.

· È verità che ogni uomo dovrebbe conoscere. Il mondo è oltre ogni scienza, filosofia, psicologia, matematica, politica miope e cieca.

· Il mondo è oltre l’economia e ogni tecnologia. Il mondo è oltre il mondo. Il mondo è da Dio ed è orientato a Lui, sotto il suo governo.

· Essendo il mondo oltre il mondo dell’uomo, è giusto che l’uomo superi il suo mondo e si allarghi al mondo più vasto che è oltre il mondo.

· Per stoltezza l’uomo rinchiude la scienza nel suo mondo. Questa stoltezza fa sì che ogni scienza sia chiusa in se stessa. È scienza morta.

· Addirittura la stoltezza è ancora più grande. Molti chiudono la scienza, la sapienza, in delle piccole verità isolate le une dalle altre.

· Più grande stoltezza è il fatto che l’uomo usi la scienza a compartimenti stagni. Passa dalla falsità alla verità senza alcuna difficoltà.

· Il cristiano nel tempio legge che Dio ha creato il cielo e la terra. Poi subito nelle aule della scienza cieca si fa cieco con la scienza.

· Dio è il Creatore nel tempio. Si esce dal tempio e Dio si cancella, in nome di un evoluzionismo cieco nel quale non vi è alcuna creazione.

· Mille verità convivono con diecimila falsità e lo stesso uomo è tutto e niente, credente e non credente, vero e falso, giusto e ingiusto.

· Ciò avviene con disinvoltura senza che la coscienza entri in crisi. La vita si vive a frammenti, frammenti di verità e frammenti di falsità.

· Stoltezza infinitamente più grande è il pensare che questi frammenti sono necessari alla vita e quindi veri. Il necessario è anche vero.

· L’ingiustizia per necessità è fatta giustizia, la falsità è fatta verità. Il male è detto bene. “Il necessario” è l’uomo che lo stabilisce.

· Se questo mondo non esce dal proprio mondo e non entra nel mondo che è fuori del mondo, mai vi potrà essere verità, giustizia, bene.

· Maria della Redenzione, tu che sei tutta del mondo di Dio, introducici nel tuo mondo per aiutare il mondo ad entrare nell’altro mondo.

· È dall’altro mondo che si conosce la verità di questo mondo. Madre Santa, liberaci dalla prigionia di questo mondo per essere del tuo.

· Ogni uomo è giusto che sappia che ogni suo gesto sia di male che di bene produce un frutto che può trasformare la storia di tutta la terra.

· Ogni uomo, sapendo questo, è obbligato in coscienza a compiere solo gesti di bene, se vuole dare alla terra un frutto di vita per tutti.

· Ogni uomo deve a qualsiasi costo evitare ogni opera di male, anche se fatta con una parola di falsità, menzogna, inganno, raggiro, minaccia.

· Deve sapere che quando il gesto, l’opera, l’azione, la parola è stata seminata nella storia, i frutti di morte sono sempre imprevedibili.

· Chi pone nella storia un’opera di male, anche con una sola parola, è responsabile di tutto il male che il suo seme produce e pone in essere.

· Ma l’uomo stolto non vuole comprendere, neanche vuole sapere, che i suoi gesti di male posti in essere non sono più governabili da lui.

· Anche se volesse fermarli, non è più padrone di essi. Uno può distruggere una diga. Ma poi non potrà fermare l’alluvione che essa provoca.

· Uno può decidere un attacco cibernetico contro il nemico. Ma poi sa quali reazioni si avranno? Sa se l’altro è pronto per mali più grandi?

· È capace di controllare la potente alluvione che la rottura della diga ha generato. La diga si può distruggere. L’acqua non si può fermare.

· Si decide di distruggere un regime. È in potere di un uomo farlo. L’uomo è capace di controllare l’alluvione che il suo gesto ha prodotto?

· Io, teologo, metto nella storia una falsità su Cristo Signore, sul Padre celeste, sullo Spirito Santo. Conosco i frutti che pongo in essere?

· Nego la verità di una Parola di Cristo Gesù, in nome di un pensiero personale falso. Posso farlo. Ma poi chi controlla l’alluvione di male?

· Posso anche sostenere falsamente, erroneamente, ereticalmente, che esiste solo la misericordia di Dio? Ma so cosa produce la mia falsità?

· Insegno che l’inferno è chiuso e che il Paradiso è per tutti. Posso. Ma i frutti da me prodotti li conosco? L’alluvione la posso fermare?

· Vendo carta al posto di moneta, pago con carta le monete. So tutto il male che creo sulla terra? Posso anche scatenare una crisi mondiale.

· Ogni uomo è obbligato in coscienza a non porre nella storia nessun atto di male, né fisico, né spirituale, né per l’anima, né per il corpo.

· È obbligato perché anche se consultasse tutti i saggi del mondo perché ne prevedano le conseguenze, esse sono imprevedibili e ingovernabili.

· Si mandano giovani vite in campo di battaglia. La guerra è vinta, si dice. La vita giovane è distrutta per sempre, dilaniata. Chi ha vinto?

· Oggi si stanno ponendo sulla polveriera della storia molti fiammiferi. Chi sa che basti che uno solo si acceda e i mali saranno infiniti?

· Si aggiungono altri fiammiferi. Possono essere posti. È nella facoltà dell’uomo. Non è nelle sue facoltà prevedere e governare gli effetti.

· Un giovane vive nell’ozio la sua giovinezza. Quando avrà bisogno della scienza, essa non è in suo possesso. I mali generati saranno molti.

· Riflettiamo. Un donna fa il bagno nuda sulla sua terrazza. Davide si lascia conquistare il cuore dalla concupiscenza. Commette adulterio.

· Una sola imprudenza genera adulterio, produce la morte del marito e di altri uomini, scatena una guerra intestina con migliaia di altri morti.

· Una ragazza si lascia riprendere in atteggiamenti immorali. Il filmato gira nel web, genera il suicidio per la vergogna dinanzi agli uomini.

· Possiamo continuare all’infinito. L’atto dell’uomo vive di vita propria. Messo nella storia, precipita inarrestabile come masso da un monte.

· Ognuno è obbligato a sapere che posto l’atto è ingovernabile. Eva pecca. Il suo peccato non è più governabile neanche dalla Croce di Gesù.

· Vergine Maria, Madre della Redenzione, hai detto sì al tuo Dio. Per quel tuo sì è la benedizione, la salvezza, la redenzione per l’umanità.

· Madre Santa, aiuta ogni tuo figlio, perché dica sì al bene e sempre no al male. Anche per il suo sì a Dio viene ogni salvezza e benedizione.

· Madre del Signore, infondi la tua sapienza nei tuoi figli perché sappiamo che non è in loro potere governare il male da essi prodotto.

· Illumina il mondo, Madre, con la luce della scienza eterna, perché tutti sappiamo che mai potranno controllare l’alluvione da essi generata.

17 Ottobre

· Prima verità immortale: ogni potere è dato dal Signore. Seconda verità immortale: al Signore ognuno dovrà rendere conto del potere ricevuto.

· Queste due verità sono inseparabili. Al Dio che dona il potere si deve rendere conto dell’uso del potere in ogni momento del suo esercizio.

· Oggi questa verità è cancellata. Ognuno si pensa da se stesso. Ognuno pensa di dover rendere conto solo a stesso di ogni uso del potere.

· Il potere va esercitato secondo la volontà di Colui che l’ha donato. È verità incancellabile in eterno. La cancella l’uomo, mai il Signore.

· Per ogni uso dalla volontà dell’uomo il Signore chiede che gli si renda conto. Non domani o nell’eternità, anche oggi può chiedergli conto.

· Terza verità immortale: ogni uomo deve riconoscere che ogni bene da lui operato è il frutto di sapienza e discernimento che vengono da Dio.

· Quando l’uomo si appropria di ciò che è di Dio e si insuperbisce, Dio si riprende i suoi doni e l’uomo precipita in un abisso di stoltezza.

· Così accade ai nostri giorni. L’uomo ha deciso di cancellare Dio, il Crocifisso, lo Spirito dalla sua vita, è precipitato nella stoltezza.

· Non si tratta di stoltezza semplice, ma di pazzia e grande demenza. La pazzia è così alta, da indurre l’uomo al suicidio della sua verità.

· Non si tratta del suicidio della verità soprannaturale, divina, celeste, ma della verità fisica, storica, umana che cade sotto i suoi occhi.

· Non solo la perversione è dichiarata la sola verità dell’uomo, la si vuole imporre ad ogni uomo per legge, per educazione, per formazione.

· L’uomo di oggi ha deciso che tutto debba venire da sé. Ma da sé viene solo la morte. L’uomo senza Dio è un creatore di morte perenne.

· Quarta verità immortale. Nella distruzione delle cose di Dio – tutto è di Dio: uomini, animali, cose – vi è sempre responsabilità personale.

· Un governo senza responsabili è non governo. Il male della moderna democrazia è il governo senza responsabilità personale, circoscritta.

· Ognuno può anche distruggere anziché edificare, ma alla fine la sua responsabilità è nulla. Questo male è proprio del mondo contemporaneo.

· Si varano leggi inique, disoneste, immorali, distruttrici di un popolo, nessuno è responsabile. Ognuno scarica la responsabilità su altri.

· È regola che vale per la società civile è anche per la Chiesa. Anche nella Chiesa la responsabilità dovrà essere personale e non collettiva.

· Dovrà essere specifica non indeterminata o impersonale o accentrata. Papa, vescovo, parroco, battezzato sono con personale responsabilità.

· Quinta verità immortale. Dio vuole rivelare ad ogni uomo che non vi è altro Dio sopra di Lui, superiore a Lui. Lui è il Dio di ogni uomo.

· Si rivelerà servendosi di ogni discepolo di Gesù. È lui lo strumento attraverso il quale il Signore si manifesta nella sua eterna verità.

· Questa coscienza deve avere ogni uomo di Dio: “Sono io lo strumento, la via, attraverso cui il Signore si rivela e si manifesta all’uomo”.

· Quando ogni uomo di Dio si rivestirà di questa coscienza, veramente il Signore potrà fare cose grandi. Potrà manifestarsi nella sua gloria.

· Sappiamo che in Cristo Gesù il Padre ha rivelato tutta la sua gloria, la sua potenza, la sua misericordia, il suo amore, la sua verità.

· Sappiamo che Gesù è il sacramento perfetto nelle mani del Padre. Per Lui il Padre tutto ha rivelato di sé. Tutto ha manifestato e compiuto.

· Oggi spetta al cristiano essere via e sacramento di Cristo. Attraverso di Lui Cristo Gesù deve manifestare tutta la sua potenza salvatrice.

· Se questo non avviene, se cioè il cristiano non manifesta tutta la potenza di salvezza e di redenzione di Gesù, il suo discepolato è falso.

· Vergine Maria, Madre della Redenzione, liberaci da ogni falsità che aggredisce e distrugge ogni verità immortale, la sola fonte della vita.
· Dimenticare è dell’uomo. Ricordare è dello Spirito Santo. Chi è senza lo Spirito sempre dimentica. Chi è nello Spirito Santo sempre ricorda.

· Ma il Paràclito, lo Spirito Santo che il Padre manderà nel mio nome lui vi insegnerà ogni cosa e vi ricorderà tutto ciò che io vi ho detto.

· La Vergine Maria chiede ai suoi figli che ricordino la Parola di Cristo Gesù. Il mondo l’ha dimenticata, perché privo dello Spirito Santo.

· Possiamo ricordare la Parola di Gesù, se siamo privi dello Spirito Santo? È cosa impossibile se non si diviene una cosa sola con lo Spirito.

· Ma possiamo divenire una cosa sola con lo Spirito di Dio, se non diveniamo un solo cuore con la Madre di Gesù? È Lei che porta lo Spirito.

· Lei lo ha portato nella casa di Zaccaria. Lei deve portarlo nel nostro cuore. Lo porta nel nostro se diveniamo un solo cuore con il suo.

· Chi vuole vivere secondo verità la missione che la Madre di Gesù chiede che si compia, necessariamente deve essere una cosa sola con Lei.

· Chi si distacca dalla Madre di Dio o non diviene con Lei una cosa sola, nessuna missione di ricordo potrà esercitare. È privo dello Spirito.

· È facile sapere se siamo missionari della divina Parola di Cristo Gesù. È sufficiente che ci verifichiamo nell’amore per la Madre di Dio.

· Se l’amore verso la Madre di Gesù è scarso, poco, malato, bisognoso di molte cure, scarsa, poca, ammalata è la nostra missione del ricordo.

· Se l’amore verso la Madre di Dio è nullo, nullo è anche il nostro desiderio di essere araldi del Vangelo in questo mondo di fitte tenebre.

· I cristiani oggi sono alla ricerca di nuove tecniche, nuove metodologie, nuove invenzioni per dire il Vangelo. Sono tutte nulle, vane.

· Tutto è vano. La tecnica, la metodologia, l’invenzione per dire il Vangelo in modo efficace è solo dello Spirito Santo, mai dell’uomo.

· Lo Spirito Santo lo dona la Madre di Dio a quanti lo attingono nel suo cuore, divenendo un solo cuore con il suo. Altre vie non sono date.

· Volere saltare la Vergine Maria, mettendola da parte, partoriremo, come dice il profeta Isaia, solo vento. Non daremo figli alla Chiesa.

· Senza la Madre di Gesù, possiamo anche percorrere la terra e il mare per fare un solo proselito. Ma ne faremo un figlio della perdizione.

· Ma come si cresce nell’amore verso la Madre di Gesù? Entrando con potenza nella Parola che Lei vuole che da noi venga ricordata, annunziata.

· Divenendo Parola viva di Gesù, si entra nel suo cuore, ci si carica di Spirito Santo, si va nel mondo, si ricorda e si annunzia il Vangelo.

· È sempre però la Madre di Gesù che deve prenderci per mano e introdurci nella Parola del Figlio suo. Senza di Lei la Parola è muta per noi.

· È ancora sempre Lei che deve portarci nel suo cuore, facendoci cuore del suo cuore, per poter così essere ricolmati, pieni di Spirito Santo.

· Senza la sua costante presenza vivificatrice, salvatrice, innovatrice della nostra vita, la missione del ricordo e annunzio mai esisterà.

· Vergine Maria, Madre della Redenzione, facci tua voce, tuo cuore, tuo desiderio di annunzio e di ricordo della Parola di vita eterna di Gesù.

18 Ottobre

· I trucchi del male sono moltissimi. Dove c’è invidia, gelosia, superbia, lì c’è un’officina e un laboratorio di trucchi maligni e malvagi.

· Chi è umile e pieno di Spirito Santo sa come evitarli, per non essere intrappolato in essi. I trucchi sono invisibili ad ogni occhio umano.

· Si cade in essi spesso per superbia e vanagloria. Chi si mantiene umile, sempre eviterà azioni e parole che possono rovinare la sua vita.

· È sufficiente un solo vizio e si diviene ignari complici delle altrui perverse macchinazione. Basta un nulla per trasformarci in omicidi.

· Erode è portato ad uccidere Giovanni il Battista perché complice ignaro delle macchinazioni malvage e crudeli dell’adultera Erodìade.

· Pilato è vittima responsabile delle macchinazioni infernali dei capi dei sacerdoti, farisei e scribi. Anche il popolo è ignaro complice.

· La storia sempre ci mette dinanzi a diaboliche, infernali, sataniche strategie degli uomini per orientare l’autorità a proprio vantaggio.

· Ognuno di noi ha fatto l’esperienza di qualche nostro vizio di cui si sono servite le forze del male per impadronirsi della nostra persona.

· Chi vuole non essere usato come strumento del male pensato da altri, deve essere in possesso di ogni virtù e lontano da ogni vizio.

· Basta un solo vizio perché si cada. Se si cade, la nostra autorità morale, spirituale, politica, dottrinale è a totale servizio del male.

· Macchinazione maligna, diabolica, infernale di cui si servono le forze del male per governarci è la creazione di molti desideri artificiali.

· Si creano ad arte molti desideri, ci si annuncia e ci si proclama pronti risolutori di essi, ci si lascia spogliare della propria autorità.

· È questa la stessa macchinazione del serpente nel giardino dell’Eden. Creò nel cuore di Eva il desiderio artificiale di essere come Dio.

· Oggi si creano ad arte mille desideri, così si ottiene il governo del cuore dell’altro. Molte truffe sono il frutto di queste macchinazioni.

· Il Padre celeste mise a custodia da ogni macchinazione di male due comandamenti: non desiderare la donna d’altri né le cose degli altri.

· Gesù pone a custodia dei suoi discepoli il desiderio di prendere ognuno la propria croce e di seguirlo imitandolo nella sua obbedienza a Dio.

· Ma ogni comandamento della Legge di Dio è potente difesa contro le macchinazioni malvage e nefaste che vengono dalla creazione dei desideri.

· Le Beatitudini orientano tutti i nostri desideri verso il non possesso e il dono. La Legge ci dice di non desiderare, rimanendo nella Legge.

· Le Beatitudini ci dicono di avere un solo desiderio: fare e dire sempre il bene più grande ad ogni uomo che è dinanzi a noi, sempre ovunque.

· Con la Legge e le Beatitudini possiamo salvarci contro ogni infernale macchinazione che vuole spodestarci dell’anima e dello spirito.

· Tutte le parole che promettono la soddisfazione dei desideri dell’uomo, sono parole sataniche e infernali. Mai potranno essere adempiute.

· Purtroppo oggi tutti giocano a promette all’uomo che con lui, se va dietro di lui, diventerà come Dio, soddisfatto in ogni suo desiderio.

· Solo Cristo Signore è l’uomo dalla Parola vera. Solo Lui ha promesso all’uomo la croce e solo Lui ha detto all’uomo di vivere ogni croce.

· Solo Gesù chiede all’uomo di vivere la croce della povertà, della sofferenza, del pianto, della solitudine, persecuzione, fino al martirio.

· Vergine Maria, Madre della Redenzione, Martire nell’anima sul Golgota, ai piedi della croce di Gesù, insegnaci a vivere ogni croce sempre.

· Parlare della Vergine Maria non è per nulla facile. In poche parole è possibile dire la bellezza e grandezza dell’universo, ma non la sua.

· Come si fa a manifestare un poche parole la sua divina maternità. Lei è vera Madre di Dio, perché vera Madre del Figlio Eterno del Padre.

· Lei, la Vergine Maria, è Madre nel tempo del Figlio di Dio che è prima del tempo. Mistero altissimo, indicibile, umanamente impensabile.

· Lei è la sola, l’unica creatura del cielo e della terra, del tempo e prima del tempo, alla quale è stata concessa questa “divina” dignità.

· Per questa dignità il Padre l’ha costituita Regina del cielo, della terra, degli Angeli e dei Santi. Tutto l’universo è posto ai suoi piedi.

· Non solo. Il Figlio ha stabilito che la Madre sua sia vera Madre di ogni suo discepolo. Il discepolo è discepolo se è figlio di Maria.

· Se questa è la verità della Madre di Dio, della Regina del cielo e della terra, come è possibile che il cristiano la privi del suo onore?

· Come è possibile che quanti si dicono cristiani hanno paura di innalzarla così in alto, se è stato lo stesso Cristo Gesù ad innalzarla?

· Se mi è stata data come vera Madre, posso esistere senza di Lei? Senza che Lei sia nella mia casa? Senza che io la ami come vera Madre?

· Posso vergognarmi di Lei oppure tacere di Lei, per rispetto di quanti non la amano e nulla sanno della sua verità e della sua grandezza?

· Vale per Lei ciò dice Cristo di sé: “Chi si vergognerà di me, della mia dignità, anch’io mi vergognerò di lui e del suo essere cristiano”.

· “Chi si vergognerà di me, non mi riconoscerà come sua vera Madre, non mi onorerà dinanzi agli uomini, neanch’io l’onorerò davanti al Padre”.

· È questione di rispetto, onore. Ma prima d’ogni cosa è questione di verità. Se mi incanto dinanzi ad una pietra, dinanzi a Lei devo svenire.

· La sua bellezza è così grande da superare tutta la bellezza degli Angeli, Santi, di tutto l’universo. Tutto è ombra dinanzi alla sua luce.

· Se Lei non riflette la sua luce sulle nostre ombre, il mondo mai vedrà sul volto del cristiano la luce di Gesù e rimarrà tutto tenebroso.

· La Madre di Dio è luce che dona luce alla nostra fede, alla nostra carità e speranza. Senza di Lei fede, carità e speranza sono spente.

· La Madre del “mio Signore” è la luce che dona luce ad ogni virtù del cristiano. Senza la sua luce le nostre virtù sono vizi. Non generano luce.

· Senza la Madre di Dio nel ministro di Cristo Gesù, il suo apostolato è senza frutto. È la Madre di Gesù che dona vita ad ogni sua opera.

· Dove non c’è la Madre di Gesù come Regina, lì nessuna luce si accende. Maria è l’Interruttore che accende ogni lampada perché faccia luce.

· La storia conferma e attesta, certifica e testimonia sempre che nessuna luce evangelica splende dove la Vergine Maria è assente.

· Vergine Maria, Madre della Redenzione, vieni nella casa della nostra anima e accendi la luce del Vangelo di Gesù per illuminare il mondo.

19 Ottobre

· Gli attori della nostra storia sono: Il Padre celeste con i suoi Angeli, Gesù Signore e la sua Chiesa, lo Spirito Santo, La Vergine Maria.

· Attori della storia sono anche: Satana e i suoi Angeli e ogni uomo sulla terra. Satana non è attore secondario, ma principale, vero autore.

· Satana con la sua seduzione operata su Eva ha trasformato la nostra storia da cammino di vita per la vita in cammino di morte per la morte.

· Il suo scopo è uno: distruggere il Padre, Gesù, lo Spirito, la Madre di Dio, la Chiesa una, santa, cattolica, apostolica nella loro verità.

· Come vi sta riuscendo? Distogliendo i “Datori della verità” dal dono della verità, suggerendo al loro spirito vie nuove per amare l’uomo.

· Convincendo i Cercatori della verità di Cristo, gli elaboratori di sana dottrina, ad abbandonare le fonti della verità e della giustizia.

· Cancellata la verità, nel suo dono e nella sua elaborazione, la Chiesa è un castello senza mura di difesa. Ogni falsità può entrare in essa.

· Come vi riesce ancora? Creando una nuova antropologia priva di ogni riferimento alla trascendenza. All’uomo basta l’uomo. Nient’altro.

· Quando ministeri e carismi, di ogni ordine e grado, sono vissuti dalla falsità, il frutto non può essere che uno: idolatria e immoralità.

· Ciò che Satana non è mai riuscito a fare dall’esterno, lo sta facendo dall’interno: conquistando alla sua falsità le menti della verità.

· Se in un esercito bene agguerrito strateghi e comandanti inconsciamente lavorano per il nemico, tutto l’esercito è consegnato al nemico.

· È il fine di Satana: conquistare a sé ogni stratega, ogni responsabile, ogni soldato di Cristo Gesù, facendone uno strumento di falsità.

· Per la realizzazione di questo fine oggi vi ha messo tutta la sua astuzia, furbizia, falsità: ha trasformato la verità in sola misericordia.

· Alla sola misericordia ha anche aggiunto la cancellazione dell’inferno e della condanna eterna, abolendo, negandola, la verità del peccato.

· Con questa sua macchinazione è riuscito a far dichiarare inutile Cristo e il suo Vangelo e la stessa Chiesa, in nome di un Dio senza volto.

· O si rimette il Vangelo in ogni sua Parola al centro del cuore dei cristiani, oppure Satana sarà il vincitore sulla redenzione di Cristo.

· Senza la verità del Vangelo tutto è inutile, vano. I sacramenti sono vani e la Chiesa è anch’essa vana. Senza verità tutto è vano, inutile.

· Vergine Maria, Madre della Redenzione, anche la tua verità è distrutta. Aiutaci a mettere te al centro del cuore di ogni discepolo di Gesù.

· Madre Santa, urge un tuo immediato intervento presso Gesù: “Non hanno verità, provvedi!”. Per la tua preghiera la verità brillerà per noi.

· Altra verità per la fede vuole che il Signore parli all’uomo in modo progressivo. È l’Agiografo di dopo che interpreta quello di prima.

· È Cristo Gesù che dona la vera interpretazione di tutta la Scrittura Antica portandola al suo compimento. Mosè va letto con Cristo Gesù.

· Tutto il Nuovo Testamento va letto dai Vangeli e ultimo Agiografo Giovanni. Paolo e gli altri vanno tutti letti con il Vangelo di Giovanni.

· Ma tutta la Scrittura, Antico e Nuovo Testamento, va letta ogni giorno con la luce attuale dello Spirito Santo (Tradizione e Magistero).

· Alla fede oggi manca la Parola. Si parla di misericordia, ma le manca la Parola. Si parla di verità e carità ma manca loro la Parola.

· La Parola è l’essenza della fede. Si crede nella Parola per trasformarla in vita, in storia. Si parla di perdono, ma gli manca la Parola.

· Si parla di Chiesa, ministeri, carismi, servizi molteplici: manca la Parola. Si può vivere un ministero senza la Parola che gli dona vita?

· Senza la Parola, la fede è un artificio umano, una invenzione degli uomini. Senza la Parola che si vive, nessuna storia mai potrà cambiare.

· Si parla oggi del Dio unico, gli manca la Parola. Questo Dio è il Dio con la Parola del Vangelo o è il Dio con qualche altro testo sacro?

· È il Dio con una miscellanea di parole che sono in contrapposizione le une con le altre o è la rinunzia solamente al Dio di Gesù Cristo?

· In una miscellanea come si fa a conciliare, accordare la Croce con la guerra santa? La vita vissuta una volta sola con la reincarnazione?

· Come si fa a concordare poligamia è monogamia, libertà religiosa è morte inflitta a chi rinunzia alla religione per una verità superiore?

· La Chiesa di Cristo Gesù rimarrà sua Chiesa finché farà della Parola di Gesù, attualizzata dallo Spirito Santo, la Parola della sua vita.

· Indipendentemente se un Dio è vero o falso, è la Parola che dice la differenza. Gesù è il Differente perché la sua Parola fa la differenza.

· Anche la sua vita fa la differenza. Lui non conobbe mai il male, neanche con il pensiero. Visse per operare solo il bene. Morì Crocifisso.

· La sua Parola, carica di Spirito Santo, è la sola che cambia la vita. È la sola che umanizza l’uomo, lo eleva fino alla trascendenza divina.

· Se la Chiesa, in nome del Dio unico, rinunzia alla sua verità e identità, con questa scelta condanna l’uomo alla disumanità, alla barbarie.

· Se la Chiesa, per un dialogo senza verità, rinuncia alla sua verità di Chiesa di Cristo fondata su Pietro, consegna il Vangelo a Satana.

· La Chiesa in ogni suo figlio ha il dovere dinanzi a Dio di fondare la sua fede su ogni Parola di Gesù Signore. Nessuna dovrà essere esclusa.

· Vergine Maria, Madre della Redenzione, aiuta i tuoi figli perché mai consegnino il Vangelo a Satana. Sarebbe la loro morte e non la vita.

20 Ottobre

· Recitando il “Credo” ogni domenica, dopo l’omelia, facciamo questa professione di fede: “Credo la Chiesa una, santa, cattolica, apostolica”.

· I nostri Padri, quanti ci hanno preceduto nella professione della fede, hanno creduto che queste quattro note siano essenza della Chiesa.

· La Chiesa è una perché uno è il corpo di Cristo, uno il Padre, uno lo Spirito Santo, una la Vergine Maria, uno il suo Salvatore e Redentore.

· Una Chiesa divisa, non divide se stessa, ma divide il Padre, il Figlio, lo Spirito, la Madre di Dio. Fa di queste Persone una moltitudine di Persone.

· Ogni confessione attesta di avere un suo Padre, un suo Figlio, uno suo Spirito Santo, una sua Madre di Dio, un suo Vangelo, una sua verità.

· La divisione nella Chiesa necessariamente è divisione in Dio. Mai si potrà comporre la divisione del corpo, se non la si compone in Dio.

· Non si può riunificare il corpo, se il Vangelo, la verità, il Padre, lo Spirito, Cristo Signore, la Madre di Dio sono diversi, non uguali.

· Quando Paolo parla dell’unità della Chiesa inizia da Dio: Un solo Padre, un solo battesimo, una sola fede, un solo Cristo, un solo Spirito.

· Mai si potrà parlare di unità della Chiesa, senza parlare di unità del Vangelo, della Parola, di unità di un solo Cristo, un solo Padre.

· La divisione non è nel corpo, ma su Cristo. Siamo divisi nel corpo perché divisi su Cristo, sul Padre, sullo Spirito Santo, sul Vangelo.

· Mai si potrà unire il corpo sulla falsità, la menzogna, l’inganno, il tradimento del Vangelo, l’oscuramento di Cristo e della sua verità.

· L’apostolicità non è solo per il governo delle comunità, ma soprattutto per il loro nutrimento. È l’Apostolo che fa l’Eucaristia e la dona.

· È l’Apostolo che perdona i peccati dinanzi a Dio e agli uomini. È l’Apostolo il responsabile della verità di Cristo Gesù nella comunità.

· È l’Apostolo che dona lo Spirito Santo per via sacramentale ed è l’Apostolo che genera nuovi Apostoli e nuovi presbiteri nella storia.

· L’apostolo esiste nella comunione con gli altri apostoli. Ma la comunione con gli altri apostoli non basta per fare la Chiesa Apostolica.

· La Chiesa è Apostolica se vive di perfetta comunione gerarchica con colui che il Signore ha posto come fondamento visibile della sua Chiesa.

· Senza comunione gerarchica con Pietro, ogni apostolo può farsi domani e anche oggi la sua Chiesa, con il suo Vangelo, la sua verità.

· L’Apostolo potrebbe, in disaccordo con Pietro e gli altri Apostoli, farsi una sua Chiesa. Nascerebbe allora l’assemblea di più chiese.

· Sarebbe un ecumenismo assembleare, ma non un ecumenismo gerarchico. Mancherebbe alla Chiesa la vera, genuina apostolicità secondo Cristo.

· Perché questo mai succeda, il Concilio Vaticano II si è preoccupato di aggiungere una nota previa alla sua costituzione sulla Chiesa.

· In questa nota viene ribadito che la comunione cum Petro, dovrà essere sempre comunione sub Petro. È questa la vera apostolicità.

· Sub Petro mai dovrà ridursi a comunione di buon vicinato. Significa invece comunione con il vero Cristo che Lui è chiamato a testimoniare.

· Il problema vero del ecumenismo non è la Chiesa, né la sua unità. Il vero problema è Cristo. Il mondo deve sapere qual è il vero Cristo.

· L’Apostolicità cum Petro, sub Petro serve perché il mondo sappia in ogni momento qual è il vero Cristo per prestargli l’ossequio della fede.

· Qual è il vero Cristo: quello dei Doceti, di Ario, di Nestorio, dei Catari? Il vero Cristo è quello di Pietro o di ogni altro senza di Lui?

· La logica di Satana è una. Al mondo suggerisce oggi di togliere il Crocifisso. Così lui è sicuro di poterlo governare a suo piacimento.

· Alla Chiesa suggerisce una unità con più Cristi, così lui sempre potrà dominare i credenti secondo il suo gusto perverso e infernale.

· Gli stessi cattolici sono da lui aiutati, anzi favoriti in mille modi perché ognuno si faccia un Cristo a gusto di giornata, senza verità.

· Vergine Maria, Madre della Redenzione, aiuta la Chiesa perché non divida Cristo. Un Cristo diviso fa di essa una moltitudine senza identità.

· La Chiesa, nostra Madre, non solo è una e apostolica, è anche santa e cattolica. Non è però cattolica per natura. È cattolica per missione.

· È cattolica per verità trinitaria: Un solo Creatore e Padre, un solo Figlio Redentore e Salvatore, un solo Spirito Santo Datore della vita.

· Se uno è il Creatore, uno il Salvatore, uno il Datore della vita; Paternità, Salvezza, Vita si attingono per fede nel mistero trinitario.

· Alla Chiesa e ad ogni suo figlio la scelta: abbandonare l’uomo nella morte provocata dal suo peccato o annunziargli il mistero della vita.

· La Chiesa e ogni suo figlio si trovano dinanzi a questa responsabilità eterna: lasciare l’altro nella morte che sarà poi eterna o salvarlo?

· È verità eterna: non c’è altro nome nel quale è stabilito che gli uomini siano salvati al di fuori del nome di Gesù Cristo il Nazareno.

· Se la Chiesa, nei suoi Apostoli, decidesse di non predicare più il Vangelo a tutte le genti, verrebbe meno ad un comando esplicito di Gesù.

· Il comando esplicito non è predicare il Vangelo. Sarebbe sufficiente oggi farlo ascoltare attraverso i molteplici social a disposizione.

· Il comando esplicito contiene quattro parti essenziali: andare in tutto il mondo, predicare il Vangelo ad ogni creatura. Prime due parti.

· Fare discepoli di Gesù tutte le genti, insegnando ad osservare quanto Cristo ha loro comandato. Seconde due parti essenziali del comando.

· Ognuno è libero di obbedire o non obbedire, ascoltare o non ascoltare, vivere o non vivere la missione. Deve però essere onesto con Cristo.

· Deve confessare: “Cristo Gesù mi ha comandato di fare suoi discepoli tutti gli uomini”. Io ritengo che questo comando oggi vada abrogato.

· Deve confessare che il Vangelo non è più la sua sola regola di obbedienza. Deve dichiarare: “Io rinunzio al Vangelo per vie da me scelte”.

· Si è obbligati per onestà a questa confessione altrimenti gli altri figli della Chiesa cadono nell’errore di pensare che lo dica il Vangelo.

· Senza la missione evangelizzatrice secondo le quattro regole di Gesù Signore, la Chiesa perde una sua nota essenziale. Non è la vera Chiesa.

· Anche dal “Credo” questa sua essenza va cancellata. Va cancellata l’altra essenza che è l'apostolicità. “Credo solo la Chiesa una, santa”.

· Ma senza l’apostolicità, anche l’unità scompare. Si entra in un processo di ammasso, simile a mille chicchi di grano stipati in un sacco.

· I chicchi di grano sono nello stesso sacco, ma non sono una cosa sola. Ognuno è chiuso nella sua individualità. Non sono una cosa sola.

· Se cade l’apostolicità anche la santità cade, perché senza di essa non c’è il dono dell’Eucaristia e dello Spirito, del perdono dei peccati.

· Senza l’apostolicità, così come la vuole Gesù Signore, vi è un insieme di persone ognuna delle quali segue le mozioni del suo cuore.

· Senza l’apostolicità la cosa più urgente da fare è cancellare dal “Credo”, la confessione di fede sulla Chiesa come attualmente esso recita.

· Senza lo Spirito, il perdono dei peccati, l’Eucaristia, dati dall’Apostolo, non c’è santità. Rimane l’uomo e il suo peccato, le sue falsità.

· Le quattro note della Chiesa insieme stanno, insieme cadono. Tutto però è dall’Apostolicità vera, vissuta secondo il cuore di Gesù Signore.

· Senza l’Apostolicità la Chiesa è priva della verità della Parola, del Vangelo. Ognuno può leggerlo, interpretarlo, comprenderlo a gusto.

· Vergine Maria, Madre della Redenzione, convinci i cristiani che ogni sfasamento sull’apostolicità è sfasamento sulla Chiesa.

· Madre Santa, aiuta il popolo di Dio perché comprenda che ogni sfasamento sulla Chiesa è sfasamento su Gesù Signore, il Salvatore dell’uomo.

· Uno sfasamento, Regina degli Apostoli, su Cristo Gesù, anche minimo, rende vana in molti cuori la Redenzione da Lui operata sulla Croce.

· Madre Santa, in questi tempi di grande sofferenza, mostraci il tuo viso dai cieli eterni. Esso basta per accendere nei cuori la speranza.

21 Ottobre

· L’uomo ha il potere di mettere il male nella storia, ma non il potere di porgli un termine. Il male posto nella storia vive di vita propria.

· Solo il Signore stabilisce per il male il tempo della fine. Se il tempo dipende dal Signore, solo a Lui si può fare appello perché finisca.

· Se l’uomo credesse in questa verità, metterebbe molta attenzione prima di iniziare a fare il male. Può iniziarlo, ma non più toglierlo.

· Altra verità che l’uomo deve sapere: il male posto non rispetta nessuno. Travolge quelli per cui è posto, ma anche coloro che lo pongono.

· Si pensi ad una guerra. È giusto chiedersi: produce più male in chi la dichiara, la inizia, la pone in essere o in chi la subisce?

· Se si vuole essere onesti con la storia, urge affermare che i mali maggiori sono sempre per chi la dichiara, la inizia, la pone in essere.

· Uno pronunzia una calunnia. Costui sappia che i mali maggiori saranno contro di lui. Chi crederà mai ad un uomo che calunnia i fratelli?

· Uno giudica, condanna senza alcun discernimento, in disaccordo con la verità storica, chi mai si fiderà di lui o crederà in una sola parola?

· Uno compie un’azione immorale, trasgredisce un comandamento, il primo male è contro la sua persona. Si inoltra in un processo di morte.

· Eva disobbedì a Dio. Quale fu il suo primo frutto? Tentò la carne della sua carne. Distrusse l’unità del solo corpo. Divenne madre di morte.

· La società ha deciso oggi che l’uomo, ogni uomo, debba raggiungere l’ottimo delle cose. È divenuta costruttrice di vizi. Con quali frutti?

· Si sta suicidando spiritualmente e fisicamente, perché si è condannata alla sterilità fisica e spirituale. Il male è sempre verso se stessi.

· Le prefiche di turno gridano che non ci sono più nascite. Non ci sono e non ce ne saranno, perché la società ha distrutto l’uomo naturale.

· Avendo la società creato l’uomo artificiale, senza più contatto con la sua vera natura, l’uomo robotico mai concepirà una sola nuova vita.

· Donando la società all’uomo molti vizi in più riceve in cambio molte vite in meno. Per ogni vizio che essa inventa vi è una nascita in meno.

· Per ogni peccato che la società legalizza, sempre vi è una nascita in meno. Ha legalizzato l’aborto e sono morti sei milioni di bambini.

· La società ha legalizzato il divorzio e la distruzione della famiglia. Così facendo ha dichiarato inutile il matrimonio a molti giovani.

· Oggi è riuscita anche a legalizzare il falso matrimonio tra due persone dello stesso sesso. Ha dichiarato che ad essa non serve la vita.

· Ogni male che la società immette nella storia, anche con satanica astuzia, è un danno irreparabile contro di essa. Il male la distrugge.

· Ultimo male che vuole inserire sul mercato è la liberazione della droga. Cosi agendo, decide di creare un uomo senza coscienza e volontà.

· Ma anche decide di creare corpi senza alcuna energia di vita. Un corpo devastato da alcool, droga, altri vizi, è un corpo senza alcuna vita.

· La società ha potere di mettere questi mali nella storia. Poi quando vuole toglierli, sappia che non è in suo potere. Il male la divorerà.

· Oggi vorrebbe togliere il male della sterilità fisica e il male della malattia genetica. Non può. Ha posto nella storia le cause del male.

· L’uomo si crede onnipotente, onnisciente. Pensa di governare il mondo. È solo vittima del suo male che lo perseguiterà in eterno.

· Poi vengono i grandi maestri della falsità e della menzogna e gridano che il male è senza conseguenze e che Dio perdona sempre.

· Questi maestri del falso sono veri ghigliottinai dell’uomo. Lo condannano a vivere senza né testa, né cuore, né anima, né spirito, né corpo.

· Dopo questo male prodotto nella storia, mandano ogni uomo direttamente nelle braccia di Satana per essere da lui arrostito nell’inferno.

· Anche una sola falsità su Cristo produce danni eterni, non solo per colui che la falsità ascolta, ma soprattutto per chi la falsità dice.

· Ma anche una sola falsità sulla propria identità umana, spirituale, ecclesiale, sociale, ministeriale uccide chi la dice e la pronunzia.

· Vergine Maria, Madre della Redenzione, convinci i cuori che il male detto e operato distrugge e annienta sempre chi lo dice e lo opera.

· Chi vuole elevarsi fino a Gesù Signore, ha l’obbligo di fede di partire dal cuore della Madre sua, la Beata e Benedetta nei secoli eterni.

· La Vergine Maria è la sola via a noi data da Cristo Gesù perché si raggiunga Lui, la sua Luce, Verità, Vita Eterna, Giustizia, Santità.

· Senza la luce della Madre di Gesù sempre dinanzi ai nostri occhi, anche se diciamo di aver raggiunto Cristo, di certo non è il vero Cristo.

· Abitando con purissimo vero amore e vera fede nel cuore di Maria, si abiterà con vero amore e vera fede nel cuore di Gesù Signore.

· È la vera fede e il vero amore per la Madre di Dio il segno inconfondibile che noi siamo nella vera fede e nel vero amore per Cristo Gesù.

· Se la Madre di Dio è messa fuori di noi e noi fuori di Lei, il Cristo che diciamo di amare e nel quale crediamo è un Cristo fatto da noi.

· È la Vergine Maria che per opera dello Spirito Santo sempre deve concepire il vero Cristo nei nostri pensieri, nel nostro cuore e anima.

· Se noi non amiamo Lei, Lei nello Spirito Santo non può concepire il vero Cristo in noi, e noi siamo adoratori dei nostri pensieri su Gesù.

· È triste quando un cristiano adora i suoi pensieri su Cristo. Mai si eleverà verso di Lui e mai raggiungerà le profondità del suo cuore.

· Ma questo sempre accade quando la Madre di Gesù non è amata secondo purissima verità, amore, desiderio di imitarla nelle sue virtù.

· Anche la Madre di Dio il cristiano rischia di amare secondo la falsità e la menzogna del suo cuore, divenendo idolatra del suo spirito.

· Senza la verità della Madre Santa mai nessuna verità potrà esistere nel cuore del cristiano per Cristo Gesù. Senza verità niente vero amore.

· La Vergine Maria dovrà sempre essere per il cristiano Colei che gli spiana la strada verso il vero Cristo. Un Cristo falso non dona salvezza.

· Deve essere, la Benedetta fra le donne, colei che spiana anche la strada verso la vera Chiesa. Neanche una Chiesa falsa dona vera salvezza.

· È grande il mistero della Vergine Maria. Se Lei è vera nel nostro cuore, è vero Cristo Gesù per noi ed è vera la sua Chiesa una e santa.

· Se il mistero di Maria è falso nel nostro cuore, falso è il mistero di Gesù e falso anche il mistero della Chiesa cattolica e apostolica.

· Nessun mistero celeste è vero, se non è vero il mistero della Madre Santa. Tutta la vita del cristiano è falsa senza la verità di Maria.

· Vergine Maria, Madre della Redenzione, oggi la verità di Cristo Gesù è seriamente compromessa. L’uomo adora se stesso, non Lui, il Signore.

· Madre Santa, tutto questo avviene perché la tua santissima verità è stata sostituita con l’adorazione del nostro cuore e della nostra mente.

· Madre di Dio, non permettere che il nostro cuore sia governato dall’idolatria dei suoi pensieri. Vieni e rompi questo incantesimo di Satana.

· L’incantesimo di Satana, Regina dei Profeti, solo tu lo puoi spezzare, rompere, sciogliere in modo definitivo. Nessun altro mai potrà farlo.

· Madre di Dio, libera i tuoi figli dall’astuto incantesimo di Satana che imprigiona i cuori nell’adorazione ciascuno dei propri pensieri.

22 Ottobre

· Nella Chiesa una, santa, cattolica, apostolica, tutto ciò che non è volontà di Dio, in Cristo Gesù, per lo Spirito Santo, va abbandonato.

· È questa la purificazione o la riforma che la Chiesa di Gesù deve sempre operare. Di certo non si riforma la Chiesa distruggendo la Chiesa.

· Non si riforma la Chiesa cancellando la sua apostolicità dalla quale è il dono dello Spirito Santo, l’Eucaristia, il perdono dei peccati.

· Cancellata, abrogata, distrutta l’apostolicità è l’Eucaristia che viene abrogata, distrutta, cancellata. La Chiesa vive di Eucaristia.

· Togliendo l’apostolicità dalla Chiesa non c’è il dono dello Spirito Santo. La Chiesa è sempre rigenerata, formata, riformata dallo Spirito.

· Dichiarata nulla l’apostolicità, si dichiara nullo il perdono dei peccati. Ma la Chiesa vive del perdono dei peccati. È la sua forza.

· L’apostolicità è anche in ordine al dono della vera Parola di Gesù. Senza Apostolicità vi è la lettera del Vangelo, manca lo Spirito Santo.

· Parrocchia, Diocesi, Chiesa universale vivono di grazia, verità, perdono dell’Apostolicità. Senza di essa vi è solo un insieme di persone.

· Ma anche senza Pietro vi è un insieme di pastori. Manca la perfetta Chiesa di Cristo Gesù, fondata sulla roccia visibile che è Pietro.

· La Chiesa di Gesù non è un insieme di pastori, cristiani, discepoli. È il corpo di Cristo ben strutturato e connesso che vive di unità.

· Senza Pietro la Chiesa manca del suo fondamento di stabilità e la sua nave può facilmente sfracellarsi contro gli scogli o arenarsi.

· Senza l’apostolicità, naufragando la Chiesa, è la verità che naufraga assieme alla purissima fede in Cristo Gesù. Urge riflettere, pensare.

· Difendere la verità dell’apostolicità nella comunione gerarchica e non come comunione assembleare, è difendere la verità di Gesù Signore.

· Basta spostare anche di un grado l’asse dell’apostolicità e si perde la verità di Cristo. Il Cristo che si adora è frutto di pensieri umani.

· Vergine Maria, Madre della Redenzione, purifica la nostra fede sull’apostolicità della Chiesa. Lo esige la purissima fede in Cristo Gesù.

· Con la conversione dalle iniquità e la conoscenza della verità di Dio, tutto cambia per l’uomo. Ma cosa è la conoscenza della verità di Dio?

· La conoscenza della verità di Dio avviene quando si possiede la scienza che ogni Parola del Signore fruttifica ciò che comanda o proibisce.

· Si esce dall’obbedienza alla Parola di Dio? Ci si incammina su sentieri di morte. Si ritorna nell’obbedienza alla Parola? Si torna in vita.

· Si torna nella vita nel momento in cui si inizia ad obbedire alla Parola del Signore. Ci si converte, si obbedisce, c’è abbondanza di vita.

· Finché la fede rimane solo visione della verità di Dio e dell’uomo non produce vita. La vita è nell’uomo quando si vive secondo la Parola.

· Una stupenda lezione di teologia ci mostra la verità. Essa non è vita. Serve a convincerci della verità. La vita è nella Parola obbedita.

· La teologia è finalizzata a mostrare la bellezza, l’armonia, la profondità, l’altezza, l‘abisso divino della verità contenuta nella Parola.

· La teologia è nell’ordine del pensiero, del concetto, della logica, dell’analogia, dello sviluppo e conseguenze che nascono dalla verità.

· La teologia vive di uno scopo nobilissimo. Attestare all’uomo che nessuna Parola di Dio è in contraddizione e opposizione con le altre.

· Il teologo è simile ad un chimico che descrive la bellezza di ogni atomo della materia e come poi quest’atomo si combina con gli altri.

· La descrizione dell’atomo o delle molecole dell’acqua non dona la vita all’uomo. Don la vita l’acqua bevuta. Si beve, si ristora il corpo.

· Così è per la teologia. Essa dona la verità per l’ottima comprensione della Parola. La Parola compresa si osserva, “si beve via eterna”.

· Senza la comprensione della Parola, cioè senza conoscere “atomi e molecole di ogni Parola”, non c’è alcuna “chimica divina” che doni vita.

· Si celebra un Giubileo, non si conoscono “atomi e molecole della vera indulgenza secondo la Parola”, il rischio è di fare solo folklore.

· Ci si accosta al sacramento della penitenza, non si conoscono “atomi e molecole della conversione secondo Dio”. Il sacramento è nullo.

· Si fa appello alla misericordia di Dio, si ignorano “atomi e molecole della vera misericordia secondo la Parola”, non c’è dono di grazia.

· Nella chimica è sufficiente unire molecole secondo differenti valenze e si ottiene un prodotto diverso. Così è anche con la Parola di Dio.

· È sufficiente modificare il significato di una sola Parola e quanto si compie non è più secondo la volontà di Dio. Siamo nei pensieri umani.

· Senza vera teologia mai potrà esserci vera pastorale. La teologia è la purissima scienza e sapienza della purissima verità della Parola.

· La teologia dona la purezza della verità del Padre, del Figlio Incarnato, dello Spirito, della Chiesa, della Redenzione, della Salvezza.

· La teologia dona la purezza della Vergine Maria, della mediazione, della giustizia, del pentimento, della conversione e riconciliazione.

· La teologia dona la verità dei sacramenti, dei ministeri, dei carismi, del Papa, del Vescovo e presbitero, dei Diaconi, di ogni cristiano.

· La teologia dona la verità dell’escatologia: morte, giudizio, inferno, paradiso. Basta modificare la verità e la Parola non dona vita.

· Un teologo che consuma la sua vita, confortato dallo Spirito Santo, a dare verità piena alla Parola, salva tutti i pastori della Chiesa.

· Ma anche un teologo, disonesto e menzognero, che insegna false verità, non solo distrugge i pastori, manda in rovina tutto il popolo di Dio.

· Quando diminuisce l’amore per la teologia, è un brutto segno. Ogni mente prende la Parola e le dona significati secondo il suo cuore.

· Quando la teologia diviene effimera, antiquata, non aggiornata, falsa, effimera, antiquata, non aggiornata, falsa è tutta la pastorale.

· Se ai nostri giorni la pastorale è insufficiente, inefficace, maldestra è perché la teologia è insufficiente, inefficace, maldestra.

· Vergine Maria, Madre della Redenzione, dona si tuoi figli il gusto per la scienza di Dio. Infondi nei loro cuori il desiderio della verità.

· Madre Santa, convinci i tuoi figli che oggi si dicono molte parole, ma ognuna di esse spesso è piena di pensieri umani, false divine verità.

· Madre di Dio, aiuta tutti a comprendere che se si forma un futuro pastore sulla falsità in nome della Parola, tutta la sua pastorale è vana.

23 Ottobre

· La teologia ha l’obbligo dinanzi a Dio e agli uomini, poiché vera profezia della Scrittura, di gridare la purissima verità della Parola.

· Prima verità. La disobbedienza produce e genera da se stessa frutti di morte. La morte è nella disobbedienza. Si disobbedisce, si muore.

· Non vi sono azioni susseguenti del Signore. È questo che l’uomo non riesce a comprendere e per questo cammina con concetti errati su Dio.

· Concetto errato: Dio non può condannare all’inferno, perché è Padre buono. Se è buono mai potrà condannare. Questa proposizione è verissima.

· Proposizione vera ma non applicabile a Dio. La condanna non è un’azione susseguente. È invece azione consequenziale: “Se mangi, muori”.

· Se sparare e colpire fossero due azioni distinte, si potrebbe intervenire sull’azione successiva. Causa e frutto sono una cosa sola.

· Invece sparare e colpire non vi sono azioni susseguenti. Si spara, si colpisce, si muore. Si pecca, si è nella morte all’istante.

· L’azione susseguente in Dio, finché l’uomo è nel tempo, è in ordine all’offerta della misericordia, perché ritorni nella Parola e viva.

· Quando si esce dal tempo e si entra nell’eternità da morti, Dio non può più offrire la sua misericordia. Il tempo non esiste più.

· Questa verità va affermata. Ogni mente va illuminata. Non vi sono azioni susseguenti in Dio circa la pena. Mangi, muori. All’istante.

· Seconda verità. Non è per la nostra giustizia, ma per la sua grande misericordia che Dio concede la remissione e il perdono dei peccati.

· Qual è la grande finezza teologica di questa verità insegnata dalla Scrittura Santa? La giustizia è il fondamento, il principio di ogni cosa.

· La giustizia dona ogni facoltà di appellarsi alla misericordia di Dio. Se non c’è giustizia, mai ci si potrà appellare alla misericordia.

· Nulla Dio deve dare per diritto. Tutto dona per promessa. L’uomo esce dalla legge, muore. Torna in essa, Dio nulla gli deve per diritto.

· Dio dona invece per misericordia. Senza il ritorno nella Legge l’uomo non può accedere alla misericordia di Dio. Si chiede dalla Legge.

· Da fuori della Legge si può chiedere alla Signore la grazia di farci entrare nell’obbedienza alla Legge. Altre cose non si possono chiedere.

· Errore gravissimo. Si vuole la misericordia di Dio senza entrare nella giustizia, o meglio con volontà di rimanere fuori della Legge.

· Possiamo bussare alla misericordia di Dio per ottenere la grazia di entrare nella Legge. Dalla Legge bussiamo per entrare nella benedizione.

· Tutto avviene nella Legge, dalla Legge, per la Legge. Se si è fuori della Legge, prima dobbiamo entrare in essa. Poi viene la benedizione.

· Terza verità. Si entra ora in un altro mondo, nel vero mondo di Dio. Tutto deve essere chiesto perché la gloria di Dio risplenda nel mondo.

· Con il peccato l’uomo ha oscurato la gloria di Dio, di Cristo, dello Spirito fra gli uomini. Il mondo non può “vedere” il suo Creatore.

· L’uomo chiede perdono, entra nella luce del suo Signore e con essa illumina il mondo di verità, giustizia, santità che sono del suo Dio.

· Tutto deve essere operato perché in ogni cosa che avviene sulla terra sempre possa risplendere la più grande gloria del nostro Dio.

· Giustizia, misericordia, gloria del Signore sono un tutt’uno inseparabile. L’uomo deve divenire giusto perché la gloria di Dio trionfi.

· La liberazione dal peccato non deve avere come fine il bene dell’uomo, ma solo la più grande gloria di Dio, del Dio Salvatore e Redentore.

· Senza la giustizia dell’uomo Dio mai potrà manifestare la sua misericordia e di conseguenza mai si potrà manifestare la gloria del Signore.

· La giustizia prima che serva all’uomo, serve al suo Dio. L’uomo è obbligato ad essere giusto perché è dalla giustizia che Dio è glorificato.

· Questa finezza teologica va messa sul candelabro della storia. Tutto ciò che avviene, deve avvenire solo perché la gloria di Dio risplenda.

· Non devo chiedere perdono, né che possa vivere di Vangelo solo perché così merito la vita eterna, ma perché così rendo gloria al Signore.

· Il bene dell’uomo mai dovrà essere un fine diretto, ma sempre indiretto. Il fine diretto è uno solo: la più grande gloria del nostro Dio.

· Vergine Maria, Madre della Redenzione, fa’ che ogni tuo figlio si annulli nella gloria, perché per lui solo la gloria di Gesù si manifesti.

· Ogni uomo è obbligato a leggere gli eventi della storia chiedendosi: perché il Signore permette questa cosa per me? Cosa mi vuole insegnare?

· Su quale via mi vuole condurre? Cosa mi chiede Lui in questo frangente di gioia o sofferenza, di abbondanza o povertà, di vita o di morte?

· Quanto accade ha un fine di salvezza, redenzione, purificazione, cambiamento. Donandosi l’uomo giuste risposte, la sua vita riceve verità.

· Le cose che accadano e la loro vera comprensione non sono identificabili. Si vede, ma non si comprende. Si assiste, ma non si conosce.

· Il Signore vuole che ognuno di noi sempre chieda a Lui, il Solo che possiede la scienza delle cose, luce perfetta per poter comprendere.

· Gli aventi sono della storia, sono un suo frutto. Essi sono sempre per il nostro più grande bene. La verità del bene è in Dio mai nell’uomo.

· È stolto ogni uomo che interpreta la storia dal suo cuore. La storia va letta con gli occhi di Dio, interpretata con la sua eterna sapienza.

· Senza la luce che discende dal Cielo, da Dio, invocata di volta in volta, vediamo ma non comprendiamo, leggiamo ma tutto rimane oscuro.

· Cristo Gesù, Chiesa, sacramenti, ogni evento soprannaturale si conosce con la scienza attuale di Dio, a noi data per il suo Santo Spirito.

· Dio e l’uomo devono camminare insieme. Se l’uomo si separa da Lui, non solo dal Vangelo, ma anche dalla sapienza, precipita nelle tenebre.

· Senza Dio, nulla si comprende di quanto avviene, non c’è conoscenza né della storia e né se stessi. Dio è la sola luce di ogni evento.

· Senza la luce di Dio, la nostra scienza è cieca. Vediamo le cose ma non la loro verità. Tutto passa dinanzi a noi senza alcuna vera scienza.

· Questa è la sorte di ogni uomo che abbandona il suo Dio e Signore. È un cieco in mezzo ad una moltitudine di ciechi che dicono di vedere.

· Riflettiamo. Si è tolto dalla storia il Dio Creatore e Signore dell’uomo e dell’universo. Quale verità possiamo avere sull’uomo e le cose?

· Si sta combattendo una battaglia satanica, infernale con Cristo, il Redentore e il Salvatore dell’uomo e dell’universo. Non c’è salvezza.

· Dello Spirito Santo sta scomparendo anche l’idea che possa esistere. L’uomo è condannato ai suoi istinti peggiori senza alcun controllo.

· Della Madre di Dio ci si vergogna anche di affermare che è Madre vera di Gesù, il Figlio Eterno del Padre. Viviamo in case fatte di niente.

· La Chiesa la disprezziamo, la svendiamo, la stiamo svuotando dei ministeri e dei carismi che sono la sua vita. Più nessuna verità e grazia.

· La Scrittura Santa ormai è pensata come un Libro di favole anche di pessimo gusto. Ogni contatto con la trascendenza finisce per sempre.

· Quando un uomo perde la sua verità non c’è più alcun’altra verità che vale, perché la prima verità è quella che riguarda la propria persona.

· Se si perde la verità della propria natura umana e la si pensa in tutto uguale a quella di un gatto o un cane, tutte le altre verità cadono.

· Se papa, vescovo, presbitero, battezzato – per parlare in ambito di Chiesa – perdono la loro verità in Cristo, cade la verità della Chiesa.

· Perdendo la verità di Dio, di Cristo, dello Spirito, della Madre di Dio, della Chiesa, della Scrittura, l’uomo si consegna ad ogni falsità.

· Vergine Maria, Madre della Redenzione, aiuta i tuoi figli perché ognuno viva in pienezza tutta la sua verità. La falsità è morte per tutti.

24 Ottobre

· Ogni uomo deve sapere che la storia è fatta da due potenze. O si è dell’una o dell’altra. Non vi è alcuna possibilità di rimanere neutri.

· La Potenza o l’Onnipotenza di bene, salvezza, verità, vita eterna, è dello Spirito di Dio, Spirito di Cristo Gesù, Spirito della Chiesa.

· La seconda potenza limitata e circoscritta, potenza di morte, falsità, inganno, menzogna, ogni male spirituale e fisico è quella di Satana.

· Ad ogni uomo la scelta: essere dalla dall’Onnipotenza di vita dello Spirito di Dio, o essere dalla potenza di morte dello spirito del male.

· Nessuno pensi di sottrarsi a Dio, per vivere in modo neutrale. Sottrarsi a Dio è già scegliere la potenza del male come sua essenza di vita.

· Il primo male è proprio questo: sottrarsi alla Signoria di Dio. Sottraendosi, l’uomo si fa dio lui stesso, ma è un dio guidato da Satana.

· È stolto, insipiente, privo di ogni intelligenza quell’uomo che pensa che tutto dipenda dalla sua volontà. Chi così pensa è già del male.

· Che oggi l’uomo sia della potenza oscura, tenebrosa, ingannatrice di Satana lo attestano le sue sciagurate scelte che sono tutte di morte.

· Scelta di morte sono aborto, divorzio, eutanasia, matrimonio tra persone di sesso uguale, gender, mille altre diavolerie date come bene.

· Vergine Maria, Madre della Redenzione, aiutaci ogni uomo perché scelga di essere di Dio e mai di Satana, della luce e mai delle tenebre.

· Gesù Signore, oggi il mondo ti disprezza, si prende gioco di te, ti espelle dal tuo mondo, non ti vuole come suo Salvatore e Redentore.

· Pensa che la sua scienza cieca e ingannatrice assieme alla stolta tecnologia che sa creare solo malattie, distruzioni e morti, gli basta.

· È convinto che il suo pensiero vuoto di verità sia sufficiente a colmare tutte le concupiscenze e le aspirazioni del suo cuore atrofizzato.

· Quando l’uomo si convincerà che lui è solo capace di creare morte attorno a sé e non vita, sarà troppo tardi. Non c’è ritorno indietro.

· Cristo Gesù, sei tu la vita, la verità, la via perché l’uomo possa essere vero oggi e nell’eternità. Senza di te nessun uomo sarà mai vero.

· Nessun Dio potrà fare l’uomo vero, né il Padre tuo e né lo Spirito Santo. Il Padre, l’unico vero Dio ha deciso che sei tu il solo Salvatore.

· Il Padre tuo ha stabilito, fin dall’eternità, che solo tu sei il Redentore e il Salvatore e solo in te si attinge lo Spirito che dà la vita.

· Ma l’uomo pur annegandosi ogni giorno in un caos di morte da lui non governabile, preferisce morire di ogni morte pur di rifiutare te.

· Tanti tuoi discepoli, Gesù Signore, ogni giorno ammiccano con occhi languidi verso questa nuova invenzione satanica che è il Dio unico.

· Invece, Verbo Incarnato, tutta la storia e l’eternità ogni istante grida la tua verità, proclama che solo tu sei il Salvatore dell’universo.

· Ogni atomo della materia e dello spirito, ogni particella esistente in cielo, in terra, attesta che solo tu sei il suo Creatore e Redentore.

· Ogni goccia del mare ha una sola parola da dire: “È Cristo Signore il mio Dio, Colui per mezzo della quale sono stata fatta e nessun altro”.

· Tutte le particelle dell’aria urlano la stessa verità: “Diamo vita perché Cristo Signore ha ci dona la vita. Siamo vita per la sua vita”.

· Ogni foglia degli alberi, ogni fiore del campo, ogni zolla di terra riconosce che solo Gesù è il Dio per mezzo del quali sono stati fatti.

· Chi non confessa che Gesù è il suo Dio, il suo Redentore, il suo Salvatore, il suo Creatore è la creatura fatta da Dio a sua immagine.

· Tristezza delle tristezze e vergogna delle vergogne. Ogni animale dice chi è il suo Dio. Dolo l’uomo non conosce il suo Signore e Salvatore.

· È questo il segno che Satana si è impossessato della sua mente e del suo cuore. Li ha sostituiti con la sua mente e il suo cuore.

· Ma Cristo per questo è venuto: per togliere dal nostro petto il cuore di Satana e al suo posto mettere il suo Santo Spirito di verità.

· Ma l’uomo preferisce pensare con la mente di satana e agire con il suo cuore. È questa la sua astuzia infernale: darci di lui mente e cuore.

· Perché nessuno pensi a lui, ci ha tutti convinti che pensiamo con la nostra mente agiamo con il nostro cuore, mentre in realtà tutto è suo.

· Vergine Maria, Madre della Redenzione, salvaci da questo trapianto. Satana si è trapiantato in noi e ci ha convinti che siamo liberi.

· Madre di Dio, da tanto sfacelo morale solo tu puoi salvarci. Non vi è nessun’altra creatura al mondo che può trapiantarci il cuore di Gesù.

25 Ottobre

· Il prima ed il dopo della storia sono nelle mani di Dio. Ciò che avviene fra un attimo non è in potere dell’uomo né determinarlo né crearlo.

· Non è in potere dell’uomo, dice Gesù, fare bianco o nero un solo suo capello né aggiungere un solo attimo alla sua vita. Nessuno mai potrà.

· Nulla è sicuro nella storia. Tutto è incerto. Gli uomini pensano che le loro alleanze sono stabili, capaci di produrre più grande potenza.

· Nella storia tutto è incerto, effimero, instabile. Nel momento in cui gli uomini stringono le alleanze, già in esse vi è il germe di morte.

· Cosa o chi è stabile nella storia? Stabile è uno solo: Il Signore Onnipotente. Nella storia tutti passiamo logorandoci come vestiti vecchi.

· Tutti i ritrovati degli uomini, ogni loro furbizia e astuzia per conservare il potere, svanisce in un solo istante. Nulla dura nella storia.

· È legge divina imperitura, immortale. Gli alleati di oggi divengono i nemici domani. I nemici diventano alleati e poi di nuovo nemici.

· Questa verità mai va dimenticata. Quanto si pensa come bene diviene un grande male. Nelle alleanze ognuno già pensa come tradire l’alleato.

· Neanche le alleanze sfuggono alla legge della storia che è piena instabilità, incertezza, repentina trasformazione, immediata rivoluzione.

· In questo guazzabuglio l’uccisore viene ucciso, il traditore tradito, il venditore venduto, il vendicatore vendicato. Tutto è incerto.

· Questo turbinio di morti, tradimenti, ostentazione di potenza è vero inganno di Satana. È lui il grande seduttore e l’ispiratore dei cuori.

· Se la storia non è nelle mani degli uomini, perché Satana li convince che sono essi i signori, i padroni, i dominatori di questo mondo?

· Volendo togliere la pace dalla terra, Satana seduce gli uomini perché si uccidano a vicenda, facendo credere ad ognuno di essere il forte.

· Il forte uccide il debole. Sorge uno più forte che uccide il forte divenuto a sua volta debole per un tragico gioco di alleanza o di poteri.

· Tutto questo avviene in un attimo. Ogni alleanza che si conclude ha in sé il germe che la corrode e distrugge. Nulla senza Dio ha stabilità.

· Certi motivi e decisioni sono un arcano per noi. Sappiamo che la storia è frutto di decisioni invisibili, che l’occhio umano mai conoscerà.

· La storia è fatta da mille eventi visibili e d’un milione di decisioni invisibili. Si pongono gli eventi visibili e si pensa come aggirarli.

· Questa verità mai si dovrà dimenticare, altrimenti nulla si comprenderà di quanto avviene sotto i nostri occhi, che vedono solo il visibile.

· Oggi la storia è fatta un altro elemento che è in sé devastante: il visibile e l’udibile vengono trasformati, modificati con arte satanica.

· Con i potenti mezzi di comunicazione in uso, si può offrire agli uomini ogni immagine e ogni parola che si vuole, estirpata dal contesto.

· Con questa diabolica scienza si vede e s’ascolta ciò che serve per orientare la storia verso quanto si confà alle nostre falsità, ideologie.

· Altra verità che la storia ci insegna: fuori di essa siamo tutti ottimi maestri. Si entra nella storia si rivelerà la nostra capacità reale.

· Vergine Maria, Madre della Redenzione, tu che hai cantato nel tuo Magnificat la stupenda verità della storia, liberaci da ogni falsità.

· Il vero male della nostra fede di ieri, oggi e domani, è la riduzione della Scrittura Santa a teologia e della teologia a Scrittura Santa.
· Cosa comporta la riduzione della Scrittura Santa a teologia? Comporta che essa viene tratta non più come Parola eterna del Dio altissimo.

· Comporta altresì che tutto il Vangelo, tutta la Parola di Gesù Signore viene pensata come parola effimera, valida solo per il tempo di Gesù.

· Ma cosa comporta la trasformazione della teologia in Scrittura Santa? Comporta che ad essa si attribuisca un valore di verità infallibile.

· Riflettiamo: Gesù dice che l’inferno è eterno. Quanti non ascoltano la sua Parola, finiranno nella perdizione eterna. Non hanno creduto.

· Riducendo la Scrittura Santa a teologia, si fa della Parola di Gesù e dei Santi Apostoli una parola effimera, di valore temporaneo, scaduto.

· Trasformando invece la teologia a Scrittura Santa, la parola del teologo che dice il contrario di Gesù Signore acquisisce valore universale.

· Il teologo dice che l’inferno, se c’è, è vuoto. Questa sua parola viene pensata come immortale verissima. Tutto il mondo gli presta fede.

· Con quali conseguenze? Il teologo viene sostituito con Cristo Gesù. La sua parola ha valore eterno, quella di Gesù è Parola scaduta, vana.

· Oggi quasi tutta la Scrittura Santa è trasformata in teologia e la teologia di uomini del nostro tempo è pensata come vera Scrittura Santa.

· Occorre la fermezza nello Spirito Santo per dichiarare la teologia parola “effimera” dell’uomo e la Scrittura Santa Parola immortale di Dio.

· Senza questa fermezza, tutto viene vanificato, reso sterile, infruttuoso. Solo la Parola di Gesù è immortale, intramontabile, eterna sempre.

· La parola del teologo è “effimera”, perché oggi e domani sempre lo Spirito Santo dona pienezza di verità a tutta la Parola di Dio e di Gesù.

· La parola del teologo non è effimera perché non serve. Serve per oggi. Domani ad essa sarà aggiunta altra verità e si cammina nella verità.

· Alla Parola del Signore nulla si può aggiungere e nulla togliere. A noi l’obbligo di comprenderla, mai di modificarla, alterarla, cambiarla.

· Quando ci convinceremo dell’abissale differenza che regna tra la Parola di Dio e la comprensione degli uomini, inizierà una nuova vita.

· Sulla teologia non c’è fede. La teologia è comprensione, non è fede. Sulla Parola di Dio invece va costruita la nostra casa di fede.

· La Parola della Scrittura è prima di ogni comprensione teologica ed è dopo. Alla comprensione sempre si aggiunge. Essa sempre si rinnova.

· Oggi si crede nella parola della teologia, non si crede sulla Parola della Scrittura. Si crede al teologo, non si crede a Cristo Signore.

· Questa è aberrazione satanica. È lo stile proprio di Satana. Lui toglie ogni fede alla Parola di Dio. Dona ogni fede alla parola dell’uomo.

· Vergine Maria, Madre della Redenzione, liberaci da tanta stoltezza che distrugge la Parola di Cristo Gesù in nome della parola dell’uomo.

26 Ottobre

· Da ogni uomo di Dio si va per ascoltare la Parola di Dio. Se l’uomo di Dio non dona la Parola di Dio, lui tradisce il suo Dio, lo rinnega.

· Se chi va dall’uomo di Dio, non va per ascoltare la Parola di Dio, anche lui tradisce il suo Dio, lo rinnega. Non cerca la Parola di Dio.

· L’idolatria è chiusura dell’uomo nella sua parola e volontà. Chi si chiude in sé, vive con le cose e le persone un rapporto di idolatria.

· L’idolo è cosa o persona senza Parola di Dio, senza volontà di Dio, che non dona né la Parola di Dio, né la conoscenza della volontà di Dio.

· Ogni persona che si dice cristiano o discepolo di Gesù si trasforma, diviene un idolo, se vive senza la Parola di Dio, senza la sua volontà.

· Chi non dona la Parola, è idolo per l’altro. Chi non cerca la Parola, fa dell’altro un idolo. È idolo per gli altri, è cercatore di idoli.

· Chi è idolo per gli altri è sempre un cercatore di idoli. Vive senza la Parola di Dio, cerca gli altri ma non per trovare la Parola di Dio.

· È facile essere idoli per gl’altri. Basta essere senza Parola di Dio. È facile fare dell’altro un idolo. Basta non cercare la Parola di Dio.

· La Parola di Dio, cercata, vissuta, data, annunziata impedisce all’uomo di essere idolo per gli altri e cercatore di idoli per se stesso.

· Quando un carisma, un ministero viene vissuto senza la verità della Parola di Dio e la volontà di Cristo Signore, si è idoli per gli altri.

· Sapendo questo ognuno nella Chiesa è obbligato a vigilare perché mai diventi idolo per gli altri ed è sempre idolo chi non dona la Parola.

· Basta uscire dalla Parola e verità contenuta in essa e si è idoli per gli altri e idolatri per se stessi. Manca la verità di Cristo Gesù.

· Nessuno è immune da questo pericolo e potente tentazione. Satana non ha tentato Cristo Gesù per farlo divenire un idolo e un idolatra?

· Ogni figlio della Chiesa, dal più alto al più basso, ogni giorno non è tentato perché diventi idolo per gli altri e idolatra per se stesso?

· Se riesce nella sua tentazione, quanti sono in relazione con chi cade, si trovano dinanzi ad un idolo, perché privo della Parola di Gesù.

· L’idolatria è il vero male universale dell’umanità. Poiché oggi quasi tutto è senza la Parola di Dio, l’idolatria imperversa sulla terra.

· La corsa dell’idolatria sulla terra è inarrestabile. Il discepolo di Gesù può fermarla in un solo modo: non divenendo lui idolo e idolatra.

· Vergine Maria, Madre della Redenzione, liberaci dalla tentazione di separarci dalla Parola di Gesù. Saremmo idoli e idolatri per il mondo.

· Il fedele laico senza il sacerdote è simile ad un corpo senza cuore. Il sacerdote senza il fedele laico è simile ad un cuore senza corpo.

· La fede è in Dio, ma nel Dio della Parola e nella Parola di Dio. La fede è in Cristo, ma nel Cristo della Parola e nella Parola di Cristo.
· Si crede in Dio Padre e nello Spirito Santo, credendo nella Parola di Cristo Gesù e in Cristo Gesù Parola vivente di Dio Padre.

· Ma come si crede nella Parola di Gesù e in Gesù Parola di Dio? Accogliendo la sua Parola e facendola unica legge, norma della nostra vita.

· Si accoglie la Parola di Gesù, nello Spirito Santo si obbedisce alla verità contenuta in essa, si vive quanto essa dice senza interruzione.

· La fede nella Parola è una, non due e non molte. Si crede, se si vive la Parola. Si ascolta, si crede, si vive. Non si vive, non si crede.

· Ascoltare, vivere, credere sono una cosa sola. Senza l’ascolto non c'è fede, non si vive la Parola. La fede è vivere la Parola ascoltata.

· Cosi compresa, la fede non dipende solo da chi deve vivere la Parola, ma anche da chi la Parola deve annunziare, proclamare, insegnare.

· Se colui che deve annunziare, proclamare, insegnare, non dona la Parola di Gesù, nessuna fede potrà nascere in un cuore. Manca la Parola.

· Non viene data la Parola della fede, la Parola di Gesù, la sola cui l’uomo è chiamato ad obbedire. Alla parola dell’uomo non si dona fede.

· Se non si dona la Parola della fede, si possono avere solo relazioni di idolatria, cioè di terra con la terra, mai di cielo con la terra.

· Quando nella Chiesa non si dona la Parola di Gesù Signore, la relazione tra le persone è di sola idolatria. Manca la Parola della fede.

· La Parola di Gesù Signore tutti sono obbligati a donarla, ognuno secondo la sua specifica responsabilità, che varia da persona a persona.

· Se la Parola di Gesù non è donata, si è colpevoli di omissione dinanzi a Dio e il peccato del mondo ricadrà su chi non ha dato la Parola.

· Ogni discepolo di Cristo Gesù deve stringere solo relazioni di fede con il mondo intero e per questo urge che lui viva di fede per la fede.

· Se il discepolo di Cristo Gesù non dona la Parola, alla quale si è obbligato per sempre dinanzi alla Chiesa, è colpevole di grave omissione.

· L’omissione è peccato grave presso Dio, perché priva della salvezza di Cristo Gesù i cuori. Dalle relazioni di idolatria non nasce salvezza.

· Sono un grande teologo, la mia fama mi precede, il mio nome mi apre ogni porta, non dono la Parola di Gesù, sono solo un misero idolatra.

· Sono famoso pastore di anime, un pastore alla moda, non dono la Parola di Gesù, non apro i cuori alla vera fede in Cristo, sono un idolatra.

· Sono valente conoscitore della sacra dottrina, non dono la Parola di Gesù, la dottrina fa di me un idolo, sono un coltivatore di idolatria.

· Sono un presidente di questa o quell’altra associazione cattolica, non dono la Parola di Gesù, sono un idolo e un coltivatore di idolatria.

· Quando al ministero e carisma conferiti dallo Spirito Santo viene tolta la Parola, quanto si compie è solo manifestazione di idolatria.

· Questa regola vale per ogni aderente di ogni associazione. Non si dona la purissima Parola di Gesù si è idolatri e coltivatori di idolatria.

· La Parola è solo quella di Gesù Signore, la sola Parola della fede. È la Parola che ha fatto noi ciò che siamo e che deve fare ogni altro.

· La Parola di Gesù ci ha fatti papa, vescovi, presbiteri, diaconi, cresimati, battezzati. Questa stessa Parola deve fare ogni altro uomo.

· La nostra parola non fa, neanche le nostre amicizie fanno. Non fa né la nostra bontà, né i nostri dialoghi santi. Fa solo la Parola di Gesù.

· Il Dio unico, poiché senza la Parola di Gesù ci fa tutti idolatri. Non solo manca della Parola di Gesù, non possiede neanche la sua grazia.

· La parola del cristiano che non conduce alla Parola di Gesù o peggio che oscura la Parola del Cristo Gesù è solo parola di grande idolatria.

· Se al peccato di omissione si aggiunge anche il peccato dello scandalo, allora la responsabilità dinanzi a Dio è infinitamente più grande.

· Con il peccato di scandalo, non solo passivamente, ma attivamente si impedisce all’uomo di poter giungere alla fede nella Parola di Gesù.

· Vergine Maria, Madre della Redenzione, in te la Parola Eterna divenne carne. Fa’ che la nostra carne e la nostra voce siano Parola di Gesù.

27 Ottobre

· Un Dio Creatore senza Cristo? No, grazie! Un Cristo Signore senza Spirito Santo? No, grazie! Uno Spirito Santo senza Cristo? No, grazie!

· Un Cristo senza Chiesa? No, grazie! Una Chiesa, senza Pietro? No, grazie! Pietro senza i successori degli Apostoli? No, grazie! Grazie, no!

· Dio senza Cristo è senza salvezza. Cristo senza lo Spirito è un Cristo senza verità. Lo Spirito senza Cristo è senza corpo di salvezza.

· La salvezza è nella perfetta unità e comunione di Padre e Figlio e Spirito Santo e Pietro e gli Apostoli e tutto il corpo che è la Chiesa.

· Senza il corpo della salvezza che è la Chiesa una, santa e apostolica, nessuna vera salvezza oggi e sempre si potrà portare a compimento.

· Oggi il vero problema religioso non è Dio. Su un Dio ci si può mettere anche d’accordo. Il vero problema delle religioni è Cristo Signore.

· In verità non è neanche Cristo Signore. Anche su Cristo Gesù si potrebbe trovare un accordo. Il vero problema delle religioni è la Chiesa.

· Neanche la Chiesa è il vero problema delle religioni. Si può risolvere il problema, affermando e sostenendo una conferenza delle chiese.

· In questa conferenza, in tutto simile all’Onu, ogni Chiesa sarebbe uguale alle altre Chiese e ogni risoluzione sarebbe posta a votazione.

· Neanche vi sarebbero Chiesa più elevate con diritto di veto. Ogni chiesa è uguale alle altre chiese, ogni religione come le altre religioni.

· Il problema di Dio, di Cristo, dello Spirito, della Chiesa, delle religioni, è solo uno: Pietro, sul quale Gesù ha edificato la sua Chiesa.

· Il problema in verità non è Pietro, ma è il Cristo Gesù di Pietro, che ogni altra confessione dovrà accogliere come il suo vero Cristo Gesù.

· Il vero Cristo di Pietro è il Cristo che mai potrà salvare senza la Chiesa. Lui può agire dal di fuori ma per portare dentro la Chiesa.

· Saulo è stato afferrato da Cristo, da Lui illuminato, ma subito dato alla Chiesa per completare l’opera della salvezza, così anche Cornelio.

· Se la Chiesa una, santa, cattolica, apostolica non crede in se stessa e si rinnega come unica e sola vera via di salvezza, è altra cosa.

· Ciò vale anche per papi, vescovi, presbiteri, fedeli laici che si dovessero svestire di ciò che Cristo li ha fatti in ordine alla salvezza.

· Questo è il vero problema di Gesù, dello Spirito, del Padre: lavorare ogni giorno per fa sì che la sua Chiesa creda in essa secondo verità.

· Se la Chiesa non libera l’uomo dal peccato, rimane nella sua schiavitù. Se l’uomo non si lascia liberare dalla Chiesa rimane nel peccato.

· Allora è giusto che ogni figlio della Chiesa si chieda: Ho piena coscienza che se io non dono salvezza, la salvezza di Cristo non è donata?

· Mi impegno per essere nella Chiesa, con la Chiesa, per la Chiesa, vera via, vera mediazione, vero strumento per portare ogni uomo a Dio?

· Se la Chiesa vuole risolvere i problemi della salvezza dell’umanità, è obbligata a risolvere il problema della fede di ogni suo figlio.

· Per ogni suo figlio che smette di essere via, un terzo del mondo precipita nel caos, nel lutto della morte. È verità attestata dalla storia.

· Per un solo cristiano falso, le tenebre avvolgono un terzo della terra e la sommergono di buio. Questa verità mai dovrà essere dimenticata.

· I problemi della fede non sono fuori della Chiesa, ma nella Chiesa. Imita la Beata Trinità chi lavora per dare verità alla sua vera Chiesa.

· La storia della Chiesa ci attesta che sempre Cristo Gesù e la Madre sua sono intervenuti per rimettere la Chiesa nella sua vera luce.

· Senza questo intervento costante dall’esterno, che accompagna tutta la sua storia, la Chiesa sarebbe divenuta un ammasso di pensieri umani.

· O diamo verità alla vera Chiesa, o il mondo rimarrà senza luce. È possibile per miracolo che il mondo esista senza sole ma non senza Chiesa.

· Vergine Maria, Madre della Redenzione, tu che sei venuta oggi per dare verità alla tua Chiesa, facci tuoi collaboratori in questa missione.

· La tua vera Chiesa è la sola via di salvezza, Madre Santa, che Cristo Signore ha dato al mondo, come suo vero unico corpo di vita eterna.

· Chi non crede in questo corpo, Madre di Dio, non crede in Cristo, perché Cristo agisce ed opera, salva e converte per mezzo del suo corpo.

· Quando la superbia muove il cuore dell’uomo, non c’è limite alle ingiustizie. Ma di ogni ingiustizia si è responsabili in eterno presso Dio.

· La legge della guerra mai giustifica le disumanità. L’uomo deve restare sempre uomo. Verso di esso vi deve regnare una sola legge: la pietà.

· La pietà è la suprema legge della storia. Se in un cuore muore la pietà, non si è più uomini. Si è senza Dio. Si è solo malvagi e crudeli.

· Appellarsi a Dio per giustificare la crudeltà, è la bestemmia più pesante che si possa proferire. È esaltazione della propria idolatria.

· Uccidere a sangue freddo, mostrarsi crudeli, malvagi, sanguinari e spietati, ostentando la propria fede, è offesa a Dio altamente diabolica.

· Il Dio dei sanguinari è Satana, il diavolo, il principe delle tenebre. Il vero Dio, il Dio Creatore è amore e chi non ama non lo conosce.

· Ogni desiderio di morte contro l’uomo attesta di appartenere a Satana. Dire di uccidere in nome di Dio è la madre di ogni bestemmia.

· Gli operatori di iniquità, divulgatori di menzogne e falsità su Dio, Gesù, lo Spirito, la Redenzione, sanno ben mimetizzarsi nella Chiesa.

· Quando questo accade, urge che si prendano le distanze e si metta bene in vista ogni loro cattiva invenzione sul mistero della salvezza.

· Se questo non avviene, le loro falsità insegnate come purissima verità, in poco tempo si trasformano in cancro letale per tutto il corpo.

· L’insegnamento della falsità dall'interno della Chiesa, in nome di essa, rovina la Chiesa e dona ogni vigore e forza alla falsità del mondo.

· È questo vero tradimento della Chiesa. In nome e per conto della Chiesa si insegna il nefasto programma di Satana contro Cristo Gesù.

· Questa verità va meditata con grande sapienza, prudenza, attenzione. Il male dal di fuori è forte perché aiutato dal male che vi è dentro.

· È questo male interno che ha sempre rovinato e devastato la Chiesa, l’ha divisa, frantumata, spezzata, spaccata, lacerata nella sua unità.

· Se La Chiesa oggi è assai debole, fragile, senza voce, lo è, non perché il male esterno sia forte, ma perché tanto forte è il male interno.

· Un cattivo teologo, un cattivo professore, un cattivo maestro e presbitero che insegna falsità distrugge più che mille avversari esterni.

· Quando la Chiesa è minata al suo interno, quando la falsità diviene materia universale d’insegnamento, è la fine della Parola di Gesù.

· Quando la falsità distrugge il Vangelo all’interno della Chiesa nella sua purissima verità, non vi sono più baluardi di difesa per essa.

· Per la Chiesa il Vangelo è tutto. Distrutto il Vangelo, tutto finisce. Messo da parte il Vangelo, rimane un inutile folklore senza salvezza.

· Un tempo contro le falsità dottrinali si mettevano in guardia i fedeli. Si proibiva la lettura di certi libri per la custodia della verità.

· Quei tempi non vanno ripristinati. Da quei tempi e all’insegnare nella Chiesa dottrine non evangeliche si passa da un eccesso all’altro.

· I fedeli, ogni fedele, da chi insegna a chi ascolta hanno diritto alla conoscenza della più pura, ortodossa, santa verità di Cristo Signore.

· Chi insegna la falsità, è responsabile dinanzi a Dio per l’eternità. Ma anche chi permette che la falsità venga insegnata è responsabile.

· La storia ci testimonia che ognuno “grida” le sue idee come purissimo Vangelo. Addirittura si ha paura di pronunciare la parola “Vangelo”.

· Figuriamo poi a parlare di obbligo grave nell’osservanza dei Comandamenti, del Discorso della Montagna, di morale e di verità oggettiva.

· Oggi tutto è divenuto soggettivo, personale. Anche la coscienza è senza alcun riferimento a regole oggettive, obbliganti cui obbedire.

· Se l’oggettività è divenuta soggettività e anche i sacramenti da oggettivi sono divenuti soggettivi, perché non dare a tutti l’Eucaristia?

· È vero! Noi siamo di altri tempi, altri contesti: del passato, di un tempo che non esiste più. Oggi si deve aggiornare la Chiesa al mondo.

· A questo aggiornamento dico: “No, grazie”. Preferisco stare con il Cristo che non ha voluto aggiornarsi al mondo e per questo fu crocifisso.

· Vergine Maria, Madre della Redenzione, lo so: Tu non vuoi che il Vangelo sia aggiornato al mondo, vuoi che il mondo si aggiorni al Vangelo.

· Madre di Dio, fa’ che la Chiesa di Cristo Gesù rimanga in eterno aggiornata al Vangelo anche se dovesse rimanere in essa un solo uomo.

28 Ottobre

· Le astuzie di Satana sono così “intelligenti e innovatrici” da conquistare il mondo intero ponendolo a suo esclusivo ininterrotto servizio.

· Ogni uomo sta divenendo un suo fedele servitore. Lui se ne serve abilmente per propagandare le sue falsità, menzogne, inganni di morte.

· Una persona si pone in ascolto di un notiziario. Il tutto è preceduto da una martellante pubblicità e propaganda apparentemente commerciale.

· Di commerciale c’è solo la facciata. Le idee nascoste negli spot sono deleterie, nefaste. Fanno vedere normale ciò che invece normale non è.

· Uno dice: usciamo dal commerciale. Rilassiamoci con qualche altro programma. Si cade dalla padella non nel fuoco, ma in una fornace ardente.

· In ogni programma, di qualsiasi genere, anche se per bambini, per neonati o per bambini ancora nel grembo materno, si va di male in peggio.

· Tutte le moderne conquiste di Satana vengono propagandate con il linguaggio abbellito dell’immagine accompagnate da parole dolci, suadenti.

· Potenza conquistatrice dell’immagine! L’inferno te lo presenta come paradiso, il morte come vita, il vizio come virtù, il male è sommo bene.

· Potenza seduttrice e ammaliatrice dell’immagine! Vuole indurti a pensare che se vedi in modo diverso, differente, non sei persona normale.

· Possiamo affermare che Satana sta riuscendo a conquistare tutti gli spazi di questo mondo. Anche nella Santa Chiesa ha mezzo la sua zampa.

· Nella Chiesa lui sa quali spazi vanno occupati, perché il disastro morale sia ingovernabile e il disastro spirituale sia senza ritorno.

· Un tempo certi spazi erano inviolabili. Oggi invece di essi ha fatto la sua accademia, la sua palestra, il suo laboratorio, la sua officina.

· Ognuno è obbligato, se non vuole divenire servo di Satana per la diffusione del male, a porre ogni attenzione per rimanere nella verità.

· Il rischio per la Chiesa che i suoi santi sacramenti possano essere celebrati da servi di Satana, è altissimo. Lui sa come occupare spazi.

· Vergine Maria, Madre della Redenzione, aiuta i tuoi figli perché mai diventino inconsci servi di Satana per portare l’inferno sulla terra.

· L’uomo può essere amato solo dalla verità. Dalla falsità non si può amare, perché la falsità non appartiene a Dio, ma al principe del mondo.

· La verità non è acquisizione dell’uomo. È il dono che Dio fa di se stesso all’uomo. Senza il dono di Dio, non c’è verità, ma solo barlumi.

· La pienezza della verità di Dio, la sua completezza e compimento sono in Cristo Gesù. È in Cristo che si diviene verità di Dio nel mondo.

· Nel Battesimo si diviene corpo di Cristo, nell’Eucaristia ci nutriamo di Lui, del suo corpo e del suo sangue, possiamo essere verità di Dio.

· Senza Eucaristia, anche se siamo battezzati, non cresciamo nella verità piena perché non ci alimentiamo con il suo corpo ed il suo sangue.

· Cristo Gesù non è solo Parola, Vangelo, Verità. Lui è anche Grazia, Vita, Giustizia, Obbedienza, Santità da mangiare nella sua Eucaristia.

· Cristo è uno ed indivisibile. Mai sarà Cristo Eucaristia senza Parola, Verità, Luce. Mai Sarà Cristo Parola, Verità senza Cristo Eucaristia.

· Il Cristo Verità, Luce, Parola lo dona quella Chiesa che dona Cristo Eucaristia, Vita. Questa Chiesa è solo la Chiesa Santa e Apostolica.

· La Chiesa Apostolica non è un insieme o una confederazione di Chiese i cui pastori sono nella successione apostolica ininterrotta.

· La Chiesa Apostolica è quella fondata gerarchicamente su Pietro. Senza Pietro mai ci potrà essere unità, ma rispetto, solo rispetto.

· Senza Pietro manca la pienezza di Cristo Verità. Potrà anche esserci Cristo Eucaristia. Ma Cristo è pienezza di Verità ed Eucaristia.

· Senza Pietro ogni Chiesa è senza il suo fondamento visibile di stabilità. Il fondamento invisibile e quello visibile sono una cosa sola.

· Il dialogo è cosa buona se ognuno presenta la sua verità. Mai si potrà rispettare la verità dell’altro rinnegando o minimizzando la propria.

· Gesù mai ha dialogato senza la sua specifica, personale, divina, umana, profetica verità. Sempre ha attestato che Lui è dal Padre suo.

· Per la testimonianza di questa verità è stato Crocifisso. Lui ha accolto la croce, ma non ha rinnegato la sua verità. “Io verrò sulle nubi”.

· È bello essere servi della propria verità, testimoniandola con la propria vita consegnata alla morte. È un seme che produce molti frutti.

· La verità del cristiano non è il cristiano, il cristiano è verità derivata. La verità del cristiano è Cristo. Il vero dialogo è su Cristo.

· L’Eucaristia è essenza di Cristo, non accidente. Pietro è essenza della Chiesa di Cristo, non accidente. Mai potranno divenire accidenti.

· Anche se l’uomo riduce l’Eucaristia e Pietro ad accidenti storici, mai Cristo Gesù confermerà questa riduzione. Lui è Eucaristia eterna.

· Pietro è il perenne fondamento della sua Chiesa e Lui non riconoscerà mai come sua Chiesa perfetta quella senza Pietro, senza Eucaristia.

· Noi sappiamo che Gesù era pronto a iniziare daccapo, con nuovi apostoli, se essi non avessero creduto nella sua Eucaristia. Essi credettero.

· Vergine Maria, Madre della Redenzione, fa’ che la tua Chiesa mai smarrisca la sua verità dalla quale è la verità del cielo e della terra.

29 Ottobre

· Cristo Gesù, Vangelo, Eucaristia, Chiesa, Spirito Santo, Sacramenti sono un solo indivisibile mistero di salvezza. Dividerlo è distruggerlo.

· Chi vuole lavorare per Cristo e per la Chiesa per la vera salvezza dell’uomo, lo può fare dall’unità per l’unità del mistero indivisibile.

· Al vero Cristo Gesù e alla vera Chiesa ogni giorno tutti ci si deve convertire. La verità di Cristo e della Chiesa vanno sempre desiderate.

· La verità di Cristo e della Chiesa devono essere l'anelito e il fuoco che brucia anima, mente, spirito, corpo di ogni credente.

· Vergine Maria, Madre della Redenzione, aiuta il cristiano perché mai pensi se stesso fuori della verità di Cristo e della Chiesa.

· Una verità antica recita: “Factum infectum fieri non potest, neque Deus”. “Neppure Dio può fare che un fatto avvenuto non sia non fatto”.

· Ciò che è passato – tutta la storia – è evento, fatto che è stato posto in essere. Il bene o il male del fatto lo rivela la storia successiva.

· La questione che è giusto che ognuno ponga al suo spirito è una sola: possiamo noi oggi togliere dalla storia i frutti di male del fatto.

· Adamo pecca. Il peccato provoca la rovina dell’umanità. Dio si chiede: posso impedire che il disastro di Adamo produca meno frutti di male?

· Posso fare qualcosa che aiuti l’uomo a invertire la corsa verso il male in modo che orienti la sua vita solo verso il bene? Cosa posso fare?

· Dio ha pensato, ha voluto, ha deciso, ha fatto. Ha dato il Figlio Unigenito dalla Croce perché l’uomo potesse ritornare in vita e non solo.

· Ogni uomo di Dio, investito di Sapienza divina, deve imitare il suo Signore e per questo è obbligato a chiedersi: Cosa posso fare io oggi?

· Cosa posso fare non per rivalutare la storia. Il passato è fossilizzato. Quello è e quello resta. Cosa posso fare per operare il bene oggi?

· Se nel passato è stata piantata un’erba infestante in un campo, quelle ragioni storiche rimarranno storiche ed immutabili. Sono di ieri.

· Poiché l’uomo è essere sapiente, intelligente, saggio può anche chiedersi: possiamo dissodare quel campo infestato per un utilizzo di bene?

· Quando l’uomo condusse l’umanità nella morte, Dio non annullò le ragioni storiche. Esse non possono essere mai né annullate, né minimizzate.

· Pensò dalle regioni storiche e pur rimanendo esse intatte anche oggi, creò una via di salvezza, redenzione, giustificazione, verità, luce.

· Nel passato e anche nel presente alcuni uomini hanno lacerato e lacerano Cristo Gesù. Hanno cancellato e cancellano Cristo nella sua verità.

· Si deve lasciare Cristo lacerato o trovare soluzioni di verità perché Cristo nella sua pienezza di verità possa brillare nella sua luce?

· Possiamo aiutare i semi di verità che sono negli altri perché possano accogliere la luce piena che sgorga dal cuore di Cristo Signore?

· Ci sarebbe da preoccuparsi se per ragioni umane si dovesse tradire, rinnegare, svendere la luce piena che brilla sul volto di Cristo Gesù.

· Se questo avvenisse, non si imiterebbe Dio. Si sarebbe solo venditori del vero Cristo Signore per un Cristo Gesù non pienamente vero.

· Altra verità: Non sono gli uomini di ieri che si incontrano, ma quelli di oggi. Un uomo che ama Cristo sempre deve cercare il vero Cristo.

· Ma anche un uomo che ama Cristo e sa che lui vive con il vero Cristo, sempre deve offrire all’altro il vero Cristo. È obbligo di amore.

· C’è solo da temere se chi vive con il vero Cristo dovesse accettare di rinunciare al suo vero Cristo per un Cristo non pienamente vero.

· Per noi il Vero Cristo è Parola e Eucaristia. Poiché l’Eucaristia solo l’Apostolo può farla, chi dona il vero Cristo dona anche l’apostolo.

· Cristo Parola, Cristo Eucaristia, Cristo Apostolo sono una cosa sola. Ma anche l’Apostolo e Pietro sono una cosa sola inseparabile.

· Vergine Maria, Madre della Redenzione, illumina tutti noi con la più potente luce dello Spirito Santo perché cerchiamo solo il vero Cristo.

30 Ottobre

· San Paolo, fondatore della Chiesa di Dio in Corinto, vede questa sua “figlia in Cristo” in guerra perché governata dai pensieri dell’uomo.

· La Chiesa è una per essenza, è santa per battesimo, è cattolica e apostolica per esplicita volontà del suo Fondatore divino, Cristo Gesù.

· La Chiesa sarà se stessa, sarà la Chiesa di Gesù, solo se si lascerà governare dal Pensiero di Cristo, attinto perennemente nello Spirito.

· L’astuzia di Satana è tutta finalizzata a distruggere la Chiesa nella sua verità e per questo si serve di ogni discepolo di Cristo Signore.

· Si serve dei figli di chi ha rotto l’unità, costituendosi Chiesa a sé fuori dell’apostolicità, ma anche di chi è rimasto nell’apostolicità.

· È verità divina: la vera chiesa di Cristo, cioè quella una, santa, cattolica, apostolica, può essere governata solo dal pensiero di Cristo.

· Ogni pensiero umano inserito nel governo della Chiesa, ad ogni livello, universale o particolare, divide e lacera il corpo di Cristo Gesù.

· Ogni figlio della Chiesa che non cerca il pensiero di Cristo, che è a lui dato dallo Spirito Santo, lavora per la divisione non per l’unità.

· Ogni figlio della Chiesa è obbligato a pensare dal Pensiero di Cristo Signore, secondo la luce attuale dello Spirito Santo. Oggi per oggi.

· Questo obbligo è per ogni battezzato. Chi non pensa dal Pensiero di Cristo, è responsabile anche di ogni microfrattura inferta alla Chiesa.

· Chi giudica il presente che lo Spirito Santo vuole redimere e salvare, dal passato, è responsabile perché non pensa dal pensiero di Cristo.

· Il pensiero di Cristo è uno: che tutti i suoi discepoli vivano la stessa unità, siano una cosa sola, come Lui è una cosa sola con il Padre.

· Si può lavorare per creare questa unità se ogni battezzato, oggi, non ieri, non domani, cerca il Pensiero di Cristo come sua propria verità.

· La ricerca del pensiero di Cristo oggi esige che si abbandoni ogni pensiero di ieri, anche se giusto e santo. Oggi lo Spirito Santo parla.

· Se ci si chiude nel passato, anche di altissima santità per ieri, ci si pone fuori dello Spirito che parla, si lacera l’unità della Chiesa.

· La riforma ha lacerato la Chiesa, ma essa stessa a motivo dei principi sulla quale si regge, ha in sé il germe della lacerazione molteplice.

· La via è una: che il lacerante e il lacerato, i figli del lacerante e i figli del lacerato, pensino insieme con il solo Pensiero di Cristo.

· La storia lascia ad ognuno una pesante eredità da redimere. Il lacerante deve redimere la storia e anche il lacerato la deve redimere.

· Gesù, vero Figlio dell’uomo, ha ricevuto da Adamo, padre suo secondo la carne, una pesantissima eredità da redimere. La storia va redenta.

· Gesù ordina al lacerato che offra al lacerante la riconciliazione, che non è giustificazione del peccato, ma offerta della riconciliazione.

· Se il lacerante vuole rimanere nella sua lacerazione, si assume tutta la responsabilità della mancata vera salvezza e di ogni altro peccato.

· C’è il pensiero di Cristo oggi dato dallo Spirito. Su questo pensiero deve avvenire la riconciliazione. Oggi si è obbligati allo Spirito.

· È gravissimo peccato contro lo Spirito Santo ancorare il pensiero al passato e in nome di esso disobbedire alla santa mozione dello Spirito.

· La Lettera agli Ebrei parla oggi ad ogni discepolo di Gesù: Oggi, se udite la sua voce, non indurite i vostri cuori…

· Come nel giorno della ribellione, il giorno della tentazione nel deserto, dove mi tentarono i vostri padri mettendomi alla prova…

· Pur avendo visto per quarant’anni le mie opere. Perciò mi disgustai di quella generazione e dissi: hanno sempre il cuore sviato.

· Non hanno conosciuto le mie vie. Così ho giurato nella mia ira: non entreranno nel mio riposo (Cfr. Eb 3).

· Il Signore non si disgusti oggi dei discepoli del Figlio suo, come un giorno si disgustò dei figli di Abramo. Non entreremo nel suo Cielo.

· Madre della Redenzione, tu vuoi che il Pensiero di Cristo governi ogni cuore. Tu vuoi che la sua voce, solo la sua voce, sia ascoltata.

· Madre Santa, dona sapienza e intelligenza ad ogni discepolo di Gesù perché ascolti oggi la voce dello Spirito Santo per obbligo divino.

· Il Pensiero di Cristo Gesù, Madre Santa, è uno solo: che la sua Chiesa rimanga in eterno e per sempre una, santa, cattolica, apostolica.

· Anche Tu, Madre di Dio, sei essenza, verità, purissimo pensiero di Cristo Signore per la sua Chiesa. Senza di te la Chiesa è senza Madre.

· Spesso nell’Antica Scrittura, gli uomini di Dio elevano al Signore suppliche nelle quali si riconosce e si confessa il peccato del popolo.

· Tutto il popolo prende così coscienza che la storia di distruzione, devastazione, esilio, povertà, miseria è frutto dell’alleanza tradita.

· Presa coscienza del peccato di ieri, si stabiliscono le misure necessarie perché non ci si allontani più dall’alleanza stipulata con Dio.

· La nostra Santa Messa inizia chiedendo ad ognuno che prenda coscienza dei propri peccati, li confessi, rinnovi l’alleanza in Cristo Gesù.

· Anche il Sacramento della Confessione è celebrato sulla coscienza del tradimento dell’alleanza e sul proposito di ripristinarla nel cuore.

· Quando si pecca e si persevera nel peccato, allora nessuna alleanza potrà essere ripristinata. Manca la volontà determinata dell’uomo.

· Una Chiesa divisa attesta che l’alleanza è stata infranta, violata, distrutta, lacerata. Urge riconoscere e confessare a Dio il peccato.

· Chi deve riconoscere e confessare il peccato? Prima di tutto colui che l’alleanza ha distrutto, creando una frattura nella sua vera essenza.

· Spetta a chi è fuori della verità di Cristo entrare in essa, perché solo nella Parola di Gesù Signore l’alleanza potrà essere rinnovata.

· È obbligo morale gravissimo ricomporre l’unità. Quest’obbligo investe chiunque rompe l’alleanza in Cristo anche con un solo peccato mortale.

· Chi invece è rimasto nella vera alleanza è anche lui gravissimamente obbligato a togliere tutti quei peccati che hanno spinto alla rottura.

· Anche Il fedele osservante dell’alleanza in Cristo Gesù deve riconoscere gli antichi peccati perché mai più si ripetano sotto altre forme.

· Come si può constatare il peccato è offesa gravissima alla verità di Cristo. È il peccato che rompe l’unità, non la santa verità di Cristo.

· Svendere la verità, tradirla, rinnegarla, minimizzarla, barattarla, è errore gravissimo. La rottura del corpo di Cristo sarebbe insanabile.

· D’altronde sempre il Signore ha rinnegato ogni alleanza pensata come solo culto, preghiera, sacrifici, tempio, feste, altre strutture.

· Addirittura se leggiamo i profeti, il Signore stesso afferma che lui mai ha chiesto queste cose. Per Lui l’alleanza è stipulata sulla Legge.

· I Cristiani l’alleanza con Dio, in Cristo Gesù, la stipulano sull’accoglienza di ogni Parola di Gesù Signore, compresa nello Spirito Santo.

· Esaminiamo la Parola di Gesù. Essa costituisce Pietro fondamento della sua Chiesa: “Su questa pietra edificherò la mia Chiesa”.

· Pietro è parola essenziale, fondamentale di Cristo. Senza questa Parola non c’è alleanza. Manca la vera Chiesa di Gesù Signore.

· Cristo Gesù agli Apostoli ha dato il potere di fare l’Eucaristia. Senza l’Eucaristia non c’è alleanza, perché non c’è la Parola di Gesù.

· Cristo Gesù ha dato agli apostoli il potere di perdonare i peccati. Senza apostolo non c’è il perdono, non c’è alleanza, mai potrà esserci.

· Cristo Gesù ha consegnato la Madre a Giovanni e Giovanni alla Madre. Senza la Madre di Gesù, Parola essenziale di Cristo, non c’è alleanza.

· L’alleanza può essere ricostruita in un solo modo: ognuno prenda il Vangelo di Gesù, trovi le Parole che gli mancano, le metta nel cuore.

· Ieri appartiene al nostro peccato. Si confessi il peccato dinanzi a Dio. Gli si manifesti il desiderio di ricomporre l’alleanza con Lui.

· Pietro è alleanza. Gli Apostoli sono alleanza. L’Eucaristia è alleanza. Il perdono è alleanza. La Vergine Maria è alleanza in Cristo.

· Ogni altra cosa è in funzione dell’alleanza da ricomporre e rinnovare, ma non è alleanza. L’alleanza è sul fondamento della Parola.

· Ricomporre l’alleanza lo chiede quel Cristo nel quale ognuno dice di credere. Fuori dell’alleanza il Cristo creduto è assai carente.

· Vergine Maria, Madre della Redenzione, aiuta quanti si dicono discepoli di Gesù a credere che l’alleanza è solo possibile sulla Parola del Figlio tuo.

· Madre Santa, convinci tutti i cristiani che essi sono servi della Parola, non padroni, non signori, non dittatori, non distruttori.

31 Ottobre

· Il Salmo 133 (132) conta la bellezza dell’unità ricomposta e ritrovata: “Ecco, com’è bello e com’è dolce che i fratelli vivano insieme!

· È come olio prezioso versato sul capo, che scende sulla barba, la barba di Aronne, che scende sull’orlo della sua veste.

· È come la rugiada dell’Ermon, che scende sui monti di Sion. Perché là il Signore manda la benedizione, la vita per sempre”.

· Chi vuole lavorare perché si viva insieme è obbligato oggi a posizionarsi sul pensiero di Cristo Gesù, nella verità dello Spirito Santo.

· Gesù lo dice con chiarezza divina e anche profetica: ogni albero si riconosce dai suoi frutti. Certi alberi non hanno prodotti frutti buoni.

· Chi divide la Chiesa non produce buoni frutti. Chi ama la Chiesa deve essere anche martire di essa, trafitto dal peccato dei suoi figli.

· Chi non si lascia trafiggere dal peccato dei figli della Chiesa e distrugge la sua unità, di certo non ama Cristo Gesù nello Spirito Santo.

· Nella Chiesa verità e santità sono una cosa sola. La santità è verità, la verità è santità. Una verità non santa è semplicemente diabolica.

· Che la verità sia diabolica lo attestano i frutti da essa prodotti. Anche Satana diceva la verità su Cristo, ma per distruggere Cristo Gesù.

· Tutto questo appartiene alla storia. Lasciamo che la storia giudichi se stessa. A noi oggi interessa una cosa sola: essere di Cristo Gesù.

· Deve essere di Cristo Gesù ogni battezzato per costituzione sacramentale. Deve essere di Cristo Gesù ogni uomo per vocazione e conversione.

· Se il cattolico non è di Cristo Gesù, nella verità e santità dello Spirito, è un creatore di lacerazioni. Un giudizio inesatto lacera.

· Ma anche il non cattolico battezzato deve essere di Cristo. Potrà esserlo se abbandonerà il peccato del padre che lo ha tolto dalla Chiesa.

· Il cattolico deve abbandonare il peccato del cattolico e il non cattolico il peccato del non cattolico. Altri ragionamenti sono vani.

· Ogni intuizione del passato è vera se produce santità. Se non produce santità è falsa. Mai una intuizione potrà separarci dalla Chiesa.

· È preferibile dinanzi a Cristo Gesù morire nella falsità della sua Chiesa, che morire nella verità fuori della sua Chiesa una e apostolica.

· Chi muore nella falsità della Chiesa di Cristo Gesù muore in obbedienza a Cristo. Chi muore fuori, nuore per obbedienza al diavolo.

· Meglio morire crocifissi dalla Chiesa per obbedienza alla sua “falsità” che morire per obbedienza al diavolo nella sua verità.

· I santi sono sempre morti in obbedienza alla “falsità” della Chiesa, reputando la persecuzione una grande gloria. Erano conformi a Cristo.

· O pensiamo secondo la fede oppure i nostri sono solo ragionamenti umani, di persone che non amano Cristo Gesù e neanche la sua luce.

· Vergine Maria, Madre della Redenzione, dona ai tuoi figli la gioia del martirio nella “falsità” della Chiesa e mai nella verità del diavolo.

· Se i cattolici leggessero ogni tanto il Vangelo, troverebbero scritto: “Beati gli operatori di pace, perché saranno chiamati figli di Dio”.

· Lascia lì il tuo dono davanti all’altare, va’ prima a riconciliarti con il tuo fratello e poi torna a offrire il tuo dono”.

· Lascia lì il tuo dono davanti all’altare, va’ prima a riconciliarti con il tuo fratello e poi torna a offrire il tuo dono”.

· Vi è anche scritto: “Chi non è contro di voi è per voi”. Sono queste parole divine del Maestro divino che obbligano ogni suo discepolo.

· Ogni discepolo di Gesù non deve pensare dal passato, dalla storia. A volte essa è un miniera di peccato, i cui frutti sono velenosissimi.

· Il discepolo di Gesù, chiunque esso sia, qualsiasi posto occupi nel corpo di Cristo Gesù, deve sempre pensare e agire dal Vangelo di Gesù.

· Pensare dal Vangelo, con il Vangelo secondo lo Spirito Santo e la sua quotidiana mozione, obbliga ad uscire dai nostri schemi di ignoranza.

· Nulla è più deleterio dell’ignoranza sia del Vangelo sia anche della storia che dall’ignoranza del Vangelo si vorrebbe ratificare in eterno.

· La storia è eredità sempre da redimere. Chi deve redimerla è il discepolo di Gesù. Ogni battezzato è obbligato a redimere tutta la storia.

· Deve redimere la propria storia con la conversione e la penitenza. Deve mostrare al mondo che la sua è volontà di dare vita alla storia.

· Ogni battezzato è chiamato ad agire come Cristo Gesù. Gesù non ha dato tutta la verità in un solo giorno ai suoi discepoli, al mondo.

· Gesù dice ai suoi nel Cenacolo: “Avrei tante cose da dirvi, ma ancora non siete capaci di portarne il peso. Ve le dirà lo Spirito Santo”.

· Se per secoli due frutti della storia non si parlano, e poi un giorno decidono di entrare in dialogo con retta intenzione, è cosa santa.

· I frutti storici non sono la verità. La verità è fuori. Essi sempre la devono attingere in Colui il solo che è la verità, la luce, la via.

· La verità non è immaginazione, desiderio, fantasia. È la Parola storica di Cristo Gesù, che obbliga tutti, sempre, in ogni tempo, luogo.

· Come l’Eucaristia, anche la Verità è grazia divina che viene data all’uomo, dallo Spirito Santo, tramite il Corpo Santo di Gesù Signore.

· Se il battezzato è Corpo Santo di Cristo, per lui la verità discende nei cuori. Se non è Corpo Santo, mai potrà essere datore di verità.

· Dalle parole non si redime la storia. Essa si redime solo dalla verità, ma la verità è frutto della santità del Corpo di Cristo Signore.

· Resta immutato l’obbligo per ogni battezzato di redimere la sua storia e quella del mondo intero. La storia si redime togliendo il peccato.

· Anche un giudizio di stoltezza è peccato. Una valutazione di ignoranza è peccato. La non volontà di redimere la storia è peccato.

· Peccato è anche ostacolare chi lavora per redimere la storia. Impedire che l’altro operi la redenzione della storia è peccato imperdonabile.

· Anche una critica infondata, stolta, insipiente è peccato gravissimo agli occhi di Cristo. Di ogni parola vana Lui ci chiamerà in giudizio.

· Vergine Maria, Madre della Redenzione, liberarci dalla stoltezza delle parole vane. Produce più male un parola vana che una guerra atomica.

· Ci sono problemi che riguardano Dio e problemi che riguardano la Chiesa. Giudicare le persone spetta a Dio, a Dio soltanto. A nessun altro.

· Definire Lutero uomo d’odio, scismatico, eretico, falso profeta, violento, immorale, è problema che non riguarda né cattolici né battezzati.

· Per quello che ha fatto e non ha fatto è stato giudicato da Dio. Come anche Dio giudicherà ciascuno di noi per ciò che facciamo e diciamo.

· Il cattolico mai deve dimenticare che le scissioni nella Chiesa sono il frutto del peccato della Chiesa. Salomone peccò, il regno si divise.

· La Chiesa non è mai senza colpa per i suoi figli che si separano. C’è un peccato nel suo seno che necessariamente va tolto, purificato.

· Che chi si separa abbia anche lui le sue colpe, anche questo è vero. Il problema del battezzato, del cattolico è un altro molto più grave.

· Cosa debbo fare io cattolico, io battezzato per portare più santità nel corpo di Cristo perché il Padre ci conceda il dono dell’unità.

· Il passato è passato, quello è e quello rimane. C’è però il presente da redimere ed esso si può salvare solo con la crescita in santità.

· La santità inizia, purificando giudizi e condanne. Noi cattolici siamo figli di quei padri nella cui Chiesa si è operata la frattura.

· Anche chi è fuori della Chiesa è figlio di quei padri che la frattura hanno operato. La frattura è un parto dei figli della Chiesa.

· Spetta ai figli della Chiesa iniziare il processo di conversione e santificazione perché essa si possa risanare in modo che l’unità brilli.

· Leone X e Lutero sono morti. Sono stati ampiamente giudicati da Dio. È dei loro figli spirituali l’obbligo di sanare ciò che è stato rotto.

· È peccato presso Dio e gli uomini non redimere il presente in nome del passato. Dio ha sempre redento il nostro passato immondo, nefando.

· La nostra confessione cattolica non è redenzione del nostro passato di maldicenze, odio, malvagità, cattiverie, ingiustizie, furti, aborti?

· Se Dio dovesse guardare il passato e non il presente di pentimento, dovrebbe creare un inferno speciale per ciascun cattolico.

· Vergine Maria, Madre della Redenzione, libera noi cattolici da ogni giudizio e sentenza di condanna che appartengono solo a Dio.

Novembre 2016

1 Novembre

· Ogni uomo che viene sulla terra è un albero piantato nel giardino di Dio. Il Signore da Lui si attende frutti di verità, giustizia, santità.

· Quest’albero potrà lasciarsi coltivare da Dio, in Cristo Gesù, per lo Spirito Santo, dalla preziosa indispensabile mediazione della Chiesa.

· Oppure potrà farsi coltivare dal diavolo. È una scelta personalissima alla quale neanche Dio si potrà opporre. La volontà è dell’uomo.

· L’uomo dalla sua volontà stenderà la mano verso Dio o verso Satana. I frutti che si producono con Dio sono di vita per sé e per gli altri.

· Mentre i frutti che si producono con Satana sono di morte per sé e per l’intera umanità. Il coltivatore dona se stesso all’albero.

· Se i frutti sono di vita l’albero è coltivato da Dio, per Cristo, nello Spirito Santo, nella sua Chiesa una, santa, cattolica, apostolica.

· Se i frutti sono di morte, qualsiasi morte, sia fisica che spirituale, sia sociale che ecclesiale, l’albero è coltivato da Satana.

· Leggiamo ora la nostra storia passata e anche la cronaca di questi giorni, applicando questa Parola all’albero che è Lutero.

· Potremmo anche applicarla ad Ario, Nestorio, Eutiche, Tertulliano, Calvino e molti altri alberi che hanno prodotto frutti non di bene.

· I frutti sono stati nocivi per la Chiesa. Negare questa verità sarebbe dare alla stoltezza e insipienza diritto di verità e di dottrina.

· Andiamo per un istante oltre la Chiesa, prima di essa. L’umanità non è stata rovinata, posta nella morte dal solo peccato di Adamo?

· Possiamo noi negare questo peccato? Sarebbe insipienza e stoltezza per un credente nel vero Dio, in Cristo Gesù, se lo negasse.

· I frutti attestano che l’albero è stato cattivo. Ma che oggi il discepolo di Gesù, per intenderci, il cattolico produce frutti di vita?

· Non è il cattolico che produce frutti di morte con aborto, divorzio, eutanasia. Non è il cattolico che crea ogni organizzazione criminale?

· Non è il cattolico che vende la morte? Che traffica uomini e li riduce in schiavitù? Non è il cattolico operatore di ogni grande scandalo?

· Poiché al cattolico è di obbligo pensare come Dio, a lui non resta che una sola domanda da porre al suo cuore e al suo spirito.

· Cosa posso fare io perché di questi frutti non se ne producano più? Quali vie percorrere? Di quali mezzi mi posso servire?

· Come operare perché tutti si convincano del loro errore e si convertano alla verità di Dio, in Cristo Gesù, per opera dello Spirito Santo?

· Non si tratta di conversione alla Chiesa, ma al Corpo di Cristo, a Cristo, secondo la verità del Padre a noi data oggi nello Spirito Santo.

· Questo non vale solo per coloro che sono fuori della Chiesa fisicamente, per rottura sancita in passato e i cui effetti perdurano oggi.

· Vale anche per coloro che sono fuori della Chiesa per scomunica di peccato mortale, per i frutti di morte che essi producono.

· Ogni scandalo lacera il corpo di Cristo e ne oscura la sua divina bellezza. Anche un solo peccato mortale attesta che siamo falsi profeti.

· Quando si pone il proprio pensiero al di sopra del Vangelo e del pensiero di Dio, anche questo è segno che siamo coltivati da Satana.

· L’uomo coltivato da Dio, dinanzi ad ogni evento, imita la Madre di Gesù: conserva ogni cosa nel cuore, medita gli eventi nello Spirito Santo.

· Lui sa che al tempo opportuno, stabilito da Dio, gli sarà data l’intelligenza per capire le cose di Dio e la sapienza per amarle.

· Il discepolo di Gesù sa che lui è stato costituito in Cristo, per lo Spirito Santo, nella sua Chiesa, redentore e salvatore del mondo.

· Spetta a lui chiedersi: come posso operare per dare al corpo di Cristo oggi più grande splendore?

· Di certo non attraverso la critica astiosa, piena di rancore e di odio per l’altrui operato. Questa critica senza amore non serve a Dio.

· Serve a Dio suggerire, nello Spirito Santo, se il discepolo si reputa più sapiente di tutti, le verità essenziali sulle quale camminare.

· L’odio, la rabbia, il rancore, la stoltezza, il giudizio, il pregiudizio, la falsa testimonianza, l’ottusità sono frutti del diavolo.

· Chi opera questi frutti attesta che è lui, al pari di coloro che lui condanna, il primo ad essere coltivato da Satana.

· Ora chi è coltivato da Satana mai potrà produrre un solo frutto di vita eterna. Potrà anche criticare e lanciare insulti a suo piacimento.

· Di sicuro non produrrà alcun frutto. È albero di Satana nel giardino di Dio che è la sua Chiesa. Costui è più fuori di quanti sono fuori.

· Apparentemente è dentro. Essenzialmente è fuori. Non ama la carità crocifissa di salvezza del suo Maestro e Signore. Non opera redenzione.

· Il coltivato da Dio sa vedere anche i microgrammi di bene ed esulta nella sua anima, intonando il suo Magnificat al suo Dio.

· Vergine Maria, Madre della Redenzione, non permettere che una sola parola di stoltezza esca dalla bocca dei discepoli di Gesù.

· Quando questo accade, Madre Santa, essi rivelano al mondo che sono alberi coltivati da Satana. L’amore crocifisso di Gesù non è in loro.

· Se Dio pensasse dal nostro passato, povera umanità. La Scrittura insegna che non c’è un solo uomo – tranne Gesù e Maria – senza peccato.
· Se Dio pensasse dal nostro peccato, non ci sarebbe né misericordia, né pietà, né compassione, né perdono, né giustificazione, ma solo morte.

· Altra sublime verità della Scrittura: il peccato dei padri è peccato dei padri. I figli non vanno condannati per il peccato dei padri.

· Stupisce che i moderni “Catoni” e i paladini della loro "verità", ignorino non solo l’Antico Testamento, ma nulla conoscono del Nuovo.

· Lutero ha peccato. Il suo peccato è suo. Il suo abbandono della Chiesa è suo. Perché si devono privare i suoi figli del vero Cristo. Perché?

· Il vero Cristo è il Cristo non solo Parola, è il Cristo Eucaristia, il Cristo pane di vita eterna, il Cristo sangue della nuova alleanza.

· Il vero Cristo è il vero suo Corpo, fatto di molte membra: apostoli, presbiteri, diaconi profeti, dottori, maestri, cresimati, battezzati.

· Quali ragioni umane impediscono da una persona di offrire la pace all’altro e quali ragioni umane impediscono all’altro di accoglierla?

· Quali ragioni umane impediscono all’altro di chiedere la pace? Quali ragioni umane impediscono di dare la pace chiesta nel rispetto di Cristo?

· Il Vangelo obbliga alla riconciliazione non colui che è l’offensore, ma colui che è l’’offeso. Questa verità va compresa da ogni cristiano.

· Il cristiano non è tale perché ha espiato il suo peccato e si è riconciliato con Dio. È Cristiano perché Dio lo ha riconciliato in Cristo.

· Il Padre offeso, tradito, rinnegato, disprezzato, ha dato Cristo dalla Croce per la nostra riconciliazione e Cristo si è lasciato donare.

· Tutti i moderni Catoni, se vogliono parlare con correttezza, devono censurare Dio, l’Offeso che si è fatto carità della nostra espiazione.

· Altrimenti attestano di essere figli di quel Lutero che essi accusano, mentre ne imitano lo stile “violento” e “sprezzante” contro i rivali.

· Cristiano, chiunque tu sia, imita il tuo Dio. Lui di ragioni ne aveva mille per farti cuocere nell’inferno, ma ha voluto avere pietà di te.

· È venuto, ti ha cercato e offerto la sua pace, ha espiato per te, per te è morto sulla croce, per te ha pagato il tuo debito insolvibile.

· Cristiano, se tu imitassi quel Dio che dici di amare e in nome del quale fai il censore spietato, dovresti stare solo sulla croce per amore.

· Stare sulla croce per amore di quanti sono senza la pienezza del corpo di Cristo e desiderano farne parte per gustare la grazia piena.

· I censori non sanno che Lutero - peccato gravissimo - ha lacerato la Chiesa, credendo erroneamente di salvare il Cristo lacerato dalla Chiesa.

· Sempre quando Cristo è lacerato nella Chiesa sorgono persone che pensano di salvare il Vangelo e il Cristo del Vangelo a modo loro.

· Quando non brilla la purezza di Cristo, se non c’è altissima santità, l’errore nel quale si entra è più grave dell’errore dal quale si esce.

· Francesco è invitato dal Crocifisso a riparare la sua Chiesa che stava per crollare. Mai Lui era in contatto diretto con il Crocifisso.

· Lutero non ebbe un Crocifisso vivente che lo aiutasse a trovare il vero Cristo, rimanendo nella Chiesa e cadde nel suo grave errore.

· Ora, cristiano, dimmi tu: abbracceresti la fede di questi censori che nulla sanno del vero Cristo dal momento che non espiano come Cristo?

· Di Cristo non si dice che Lui non spegne la lampada dalla fiamma smorta e non spezza la canna incrinata? Il discepolo non deve imitarlo?

· A tutti i censori dico: Grazie del vostro Cristo. Non è il Cristo di Dio. Lutero sbagliò volendo cercare il Cristo di Dio. Errore pesante!

· Se oggi i suoi figli bussano alla porta perché cercano il Cristo Eucaristia, quale Cristo mostriamo loro se neanche permettiamo di bussare?

· Censurare è facile. È l’arte del diavolo. Costruire ponti è l’essenza del nostro Dio. Lui ha sempre costruito ponti divini di salvezza.

· Uno dei nomi del Papa non è forse “Sommo Pontefice”? Non è il supremo ponte per tutta la Chiesa e l’umanità per giungere al vero Cristo?

· Vergine Maria, Madre della Redenzione, perdona i tuoi figli censori, stolti, insipienti che con le loro vane parole distruggono Cristo.

· Madre Santa, Gesù parlava al cuore delle persone, mai dal loro passato. Il passato è del diavolo. Il presente è di Cristo per la salvezza.

2 Novembre

· Il Dio di Adamo, Eva, Caino, Lamec, Noè, Abramo, Isacco, Rebecca, Esaù, Giacobbe, Mosè, Giosuè, Giudici, Samuele, Davide, Salomone, Elia.

· Il Dio di Eliseo, Isaia, Geremia, Baruc, Ezechiele, Daniele, Osea, Gioele, Amos, Abdia, Giona, Michea, Naum, Abacuc, Sofonia, Aggeo.

· Il Dio di Zaccaria, Malachia. Il Padre di nostro Signore Gesù Cristo, il Cristo di Pietro, Matteo, Luca, Giovanni, Paolo, Giacomo, Giuda.

· Il Cristo di Policarpo, Ignazio di Antiochia, Crisostomo, Agostino, Francesco, Domenico, Giovanni XXIII, Giovanni Paolo II, Francesco.

· Come nell’Antico Testamento Dio è il Dio di una persona concreta, particolare, storica. Il Dio di Elia aggiunge verità al Dio di Mosè.

· Il Dio di Geremia aggiunge verità al Dio di Isaia. Ezechiele aggiunge verità su verità a quanti lo hanno preceduto. Così ogni profeta.

· Gesù dona verità e compimento pieni, perfetti a tutto il Dio dell’Antico Testamento. Il Dio dell’antico Testamento è ora il Padre di Gesù.

· Ogni Santo del Nuovo aggiunge luce di verità al mistero di Cristo Gesù. Paolo dona ciò che manca a Pietro, Giovanni ciò che manca a Paolo.

· Il Cristo di Giovanni Paolo II aggiunge verità al Cristo di Paolo VI. Il Cristo di Paolo VI aggiungere verità al Cristo di Giovanni XXIII.

· Oggi lo Spirito Santo ci chiama a guardare al Cristo di Papa Francesco, scelto da Lui per dare completamento di verità al Cristo di ieri.

· Guardando al Cristo Gesù che ci mostra e ci indica Papa Francesco, ognuno personalmente è obbligato a dare completamento al suo Cristo.

· Ora, dimmi cristiano che condanni il Cristo di Papa Francesco: Qual è il tuo Cristo del quale il mondo si deve innamorare, essere attratto?

· Paolo un giorno rimproverò Pietro per il Cristo che mostrava. Gli rivelò però la bellezza del suo Cristo, la verità piena del suo Cristo?

· Tutte le Lettere di Paolo sono la rivelazione del suo Cristo! Qual è il tuo Cristo, cristiano che condanni il Cristo del altri? Mostralo!

· Un giorno un anziano ormai avanti negli anni mi disse: Prete, io ho bisogno di Dio. O me lo dai tu quello vero o me ne faccio io uno falso.

· Se il mondo oggi si è fatto un falso Cristo, un falso Dio, una falsa Chiesa, una falsa religione, la responsabilità oggettiva è nostra.

· Criticare il Cristo di Papa Francesco è facile. Siamo bravi maestri di lingua. Ma ci dispensiamo dal mostrare la bellezza del nostro Cristo.

· Il cristiano conosce una sola critica evangelica santa: aiutare il Cristo degli altri a divenire più bello mostrando la bellezza del nostro.

· Cristiano, ti sei chiesto perché tutta la gente correva dietro Cristo, inseguendolo? Perché Lui il “Cristo” lo mostrava divinamente bene!

· Papa Francesco forse non parlerà il linguaggio della Scolastica formale, è impegnato a parlare il linguaggio semplice del Vangelo di Cristo.

· L’errore è nostro. Leggiamo il suo linguaggio secondo la Scolastica classica, secondo il nostro cuore che cerca giustificazioni al peccato.

· La Scolastica classica ha formato molti Dottori e pochi Santi. La Scolastica è madre del nominalismo distruttore della sana dottrina.

· Il Vangelo è infinitamente oltre ogni linguaggio dell’uomo. Il Vangelo appartiene al linguaggio dello Spirito Santo che è universale.

· Forse Papa Francesco questo ci vuole insegnare: Riprendiamo a parlare all’uomo dal linguaggio dello Spirito Santo. Saremo compresi.

· I santi hanno parlato il linguaggio universale dello Spirito. Il Primo fra tutti è stato Cristo Gesù, Crocifisso dalla scolastica del tempo.

· Che Papa Francesco sia oggi crocifisso dagli scolastici e da quanti leggono volgarmente il suo linguaggio, non deve sorprendere.

· È la sorte che Dio riserva ai suoi servi che entrano nella storia e iniziano a parlare col linguaggio dello Spirito Santo ai loro fratelli.

· Il peccato è sia degli scolastici che del mondo. Degli scolastici perché non comprendono il linguaggio nuovo dello Spirito Santo.

· È del mondo perché traduce in linguaggio volgare, a giustificazione del suo peccato, il linguaggio dello Spirito Santo che è di salvezza.

· Il peccato è anche di quelli che nulla fanno per dire al mondo: il vostro linguaggio volgare, immondo, non è il linguaggio dello Spirito Santo.

· Vergine Maria, Madre della Redenzione, insegna a tutti i tuoi figli a parlare il linguaggio sempre nuovo e sempre vero dello Spirito Santo.

· Ogni discepolo di Gesù deve gareggiare con ogni altro discepolo di Gesù nel mostrare il Cristo più bello, più santo, più vero, più attuale.

· Bellezza, santità, verità, attualità di Gesù non devono provenire dai libri o dalla storia. Devono essere scolpite sul volto del Cristiano.

· Chi deve scolpirle e dipingerle sul volto del Cristiano è lo Spirito Santo. Solo Lui conosce il vero Cristo e solo Lui lo può dipingere.

· Il Cristiano con ininterrotta preghiera deve sempre chiedere allo Spirito Santo che gli scolpisca sul volto e nel cuore il vero Cristo.

· Possiamo dire che è il cristiano il vero “ostensorio” di Cristo Gesù. L’ostensorio liturgico mostra una candida ostia. Cristo è in essa.

· Nel cristiano invece deve essere in esso, invisibilmente, e sul suo volto, visibilmente. È Lui che Gesù ha lasciato come suo vero volto.

· Il volto di Cristo sul cristiano mai invecchia, mai passa, mai ingiallisce, mai sbiadisce, mai diviene di ieri. Esso è sempre di oggi.

· È sempre di oggi grazie allo Scultore divino, lo Spirito Santo, incaricato da Gesù Signore per questa missione soprannaturale, celeste.

· Papa Francesco, fin dal primo giorno del suo pontificato, ha chiesto ai discepoli di Gesù di mostrare il volto vero di Gesù Signore.

· È evidente che nessuno potrà mostrare il volto di Gesù Signore impresso su altre persone. Ogni persona riceve dallo Spirito Santo il suo.

· Francesco d’Assisi non mostra il volto di Domenico di Guzmàn. Ignazio di Loyola certamente non mostrerà mai il volto di Tommaso d’Aquino.

· Papa Francesco mostra il volto di Cristo che giorno per giorno lo Spirito Santo scolpisce sulla sua persona. È suo obbligo santo mostrarlo.

· È andato in Svezia. Ha mostrato il volto di Gesù che va in cerca della pecorella smarrita, che ha lasciato l’ovile della Chiesa apostolica.

· Ha compiuto un’azione purissimamente evangelica. È andato per mostrare loro la bellezza di un volto che offre la riconciliazione e la pace.

· Non è andato a giustificare Lutero, né la storia che ormai non ritorna più. C’è parte del corpo di Gesù che manca della pienezza di vita.

· Per inciso: Lutero lo hanno giustificato, redento e santificato tutti i teologi cattolici, assumendo in blocco la teologia dei suoi teologi.

· Ogni discepolo di Gesù avrebbe dovuto gioire, rallegrarsi, esultare, fare festa. Invece molti sono rimasti fuori come il figlio maggiore.

· A loro non interessa il corpo di Cristo. Mi ricordo che un giorno Gesù rimproverò Giuda Iscariota per il suo camuffato amore per i poveri.

· Anche il nostro rischia di essere un amore camuffato per la teologia. Io non amo che Gesù nel suo giudizio inappellabile mi rimproveri.

· Non amo che mi dica: con il tuo amore camuffato di verità per la teologia ha impedito una grande mia grazia di riconciliazione e di pace.

· Non amo che mi dica: Hai messo la tua scienza a servizio di Satana e non dello Spirito Santo. Sei reo di morte eterna. Proprio non voglio.

· Ho scelto di mettere la mia scienza teologica a servizio dello Spirito Santo per il bene più grande della Chiesa. Non da oggi, da sempre.

· Ma se uno non sa leggere storia di oggi con la luce del Vangelo come potrà pretendere di leggere la storia di ieri con la luce del Vangelo?

· Al cristiano non appartiene leggere la storia, né di ieri né di oggi, con gli occhi della carne. Opera disastri. Ostacola lo Spirito Santo.

· Ognuno è obbligo sempre a chiedersi: E se con la mia parola ostacolassi lo Spirito Santo? Se gli impedissi di portare pecore nel suo ovile?

· Dimenticavo. Gesù libera un uomo da un spirito immondo, i teologi del tempo lo accusato di essere amico, sostenitore, complice del diavolo.

· Vergine Maria, Madre della Redenzione, libera la mente dei discepoli da ogni pensiero secondo la carne. Fa’ che pensino nello Spirito Santo.

3 Novembre

· Vi è una incolmabile differenza tra la falsa profezia e la vera così come abissale è la differenza tra la falsa teologia e la vera teologia.

· La falsa profezia si esercita al di fuori e contro la vera Parola di Dio e non produce alcun frutto di vita né per la terra né per il cielo.

· Così è della falsa teologia. Essa è ripetizione di parole. Non vi è in essa alcuna ricerca della verità che è nella Parola del Vangelo.

· Falsa profezia e falsa teologia sono esercitate a difesa di un potere da conservare. Esse non suscitano nessun movimento di conversione.

· La vera profezia, la vera teologia mettono l’uomo in movimento. Lo sradicano dal passato che non esiste più per un presente da santificare.

· Una profezia, una teologia che non cambia il presente secondo la verità di Cristo Gesù, mai potrà dirsi vera. È sempre falsa per staticità.

· La conversione chiesta da Gesù Signore all’inizio della sua predicazione non è morale, ma profetica, teologica. È vera, purissima metanoia.

· La conversione è il passaggio dallo Spirito Santo di ieri allo Spirito Santo di oggi. La staticità nei pensieri mai sarà vera conversione.

· La teologia statica, anche se il suo pensiero è vero, è un pensiero abbandonato dallo Spirito Santo del quale Lui mai più si servirà.

· Se lo Spirito Santo non si serve più di una teologia, questa sarà vecchio relitto. Utile ieri, non utile oggi. Essa non salva, non converte.

· Che molta teologia non stia salvando lo attesta la scristianizzazione di massa della Chiesa una, santa, cattolica, apostolica. È realtà.

· Neanche la nuova teologia salva. Spesso è solo abbandono della teologia di ieri, senza però in essa la verità di oggi dello Spirito Santo.

· Quando il cuore non sente nella parola della teologia la voce dello Spirito Santo, rifiuta non solo di ascoltare ma anche colui che parla.

· La falsa teologia parla solo a se stessa, per la gloria di se stessa. Il mondo non ascolta e continua nella sua rovina senza ritorno.

· Prima che condannare, parlare con falsi giudizi e anche pregiudizi o addirittura con giudizi temerari, ognuno dovrebbe mettersi in crisi.

· Dovrebbe chiedersi: ma la mia teologia ha convertito mai qualcuno? Ha portato mai qualcuno al vero Cristo di Dio? Al vero Dio Padre?

· Oppure è solo un sollazzo per i miei orecchi, un gioco e un passatempo non però sano, ma nocivo e letale per il mondo che mi ascolta?

· È una domanda che interpella la coscienza di ciascuno, dal momento che il mistero della teologia è grazia e carisma per il bene di tutti.

· Vergine Maria, Madre della Redenzione, tu che hai magnificato il tuo Dio, contando la sua verità eterna, trasformaci in cantori di Gesù.

· Amo pensare il “mestiere” del teologo come la persona responsabile di un frantoio. Nel suo frantoio entrano olive ed esce del buon olio.

· Un tempo, quando la lavorazione era pesante, il capo “trappito” già di buon’ora predisponeva ogni cosa per la lavorazione delle olive.

· Anche il teologo deve iniziare di buon’ora la lavorazione nel suo “trappito teologico”, in verità non molto difforme da quello delle olive.

· Il teologo, se vuole essere buon “trapppitaro” di Gesù, deve prendere ogni sua Parola e porla sotto la pesante macina dello Spirito Santo.

· Raccoglie il macinato e lo colloca sotto il torchio della fede della Chiesa, versando su di esso l’acqua della Tradizione e del Magistero.

· Dopo deve mettere ogni attenzione, con l’aiuto dello Spirito Santo, a separare il buon olio che sta sopra dall’acqua che sta sotto.

· Ricordo che ai tempi passati era un lavoro faticoso, duro. Non ci si poteva distrarre. Tutto andava fatto con ordine e secondo regole.

· Se il teologo è senza Spirito Santo, mai dal suo frantoio uscirà una sola goccia di verità. Gli manca colui che macina la Parola di Gesù.

· Se il teologo è senza la Tradizione e il Magistero, anche se macina la Parola, resta pasta macinata. Mai da essa uscirà il buon olio.

· Se il teologo è senza il discernimento dello Spirito Santo, darà “murga”. Ma la “murga” è acqua sporca. Non è né acqua e né olio.

· Estratto il buon olio dal suo “trappito teologico”, dovrà offrirlo gratuitamente a tutta la Chiesa perché lo metta nella sua lampada.

· Tutti hanno bisogno del buon olio della teologia: papi, vescovi, presbiteri, diaconi, cresimati, battezzati. Senza l’olio non c’è luce.

· Se il teologo esce dal trappito o non osserva le rigide norme per l’estrazione del buon olio, tutta la Chiesa rischia di rimanere al buio.

· Sempre nei momenti bui della vita Chiesa il teologo le offriva “murga” anziché del buon olio. Avveniva ieri, avviene oggi, avverrà domani.

· Il “mestiere” del teologo è vitale per la Chiesa. Senza la sua opera, tutta la Chiesa rischia di rimanere senz’olio e quindi senza luce.

· Al teologo non deve interessare come l’olio venga usato da questo o da quell’altro. A lui deve interessare fornire del buon olio sempre.

· Se il teologo non macina la Parola con la màcina dello Spirito, mai una sola goccia d’olio potrà offrire lui alla Chiesa. Mancano le olive.

· Se è privo della màcina dello Spirito, non potrà offrire alla Chiesa neanche una sola goccia d’olio. Altre macine non sono state date da Dio.

· Oggi si macina molto con la màcina dei pensieri umani. Dare pensieri umani, non è dare olio. È dare alla Chiesa dell’inutile “murga”.

· Il teologo non ha differenti marche di olio, da usare o dare all’occorrenza. Oggi dona alla Chiesa una marca scadente e domani una buona.

· Il teologo ha sempre la stessa ed unica marca perché macina sempre la Parola di Cristo Gesù con la màcina dello Spirito Santo.

· Il teologo possiede sempre la stessa marca, perché dal macinato estrae il buon olio con l’acqua della Tradizione e del Magistero.

· Il non teologo è uno schierato. Il teologo mai potrà essere uno schierato. Lui appartiene solo alla Parola, alla Tradizione, al Magistero.

· Mai potrà appartenere a regole umane per l’estrazione dell’olio, ma sempre a regole divine immutabili e immodificabili nei secoli.

· Il teologo esercita il ministero della creazione della materia per la luce. Senza la materia, non c’è luce e il cristiano diviene tenebre.

· Paolo non fornisce materia per la luce alla comunità di Corinto. Essa precipita nel baratro del buio. Neanche si crede nella risurrezione.

· Ridona la materia e la comunità di Corinto può mettere vera luce in essa, ad iniziare dalla luce per la celebrazione dell’Eucaristia.

· Quando il teologo si schiera, non libero, insegue questo o quell’altro pensiero, la Chiesa da lui non è più fornita d’olio ed è grande buio.

· Vergine Maria, Madre della Redenzione, aiuta tutti i teologi di tuo Figlio Gesù perché diano sempre ottimo olio alla sua Chiesa.

· Se i teologi, Madre Santa, danno “murga” e oggi se ne sta donando in abbondanza, tutta la Chiesa precipita nel buio. Non c’è luce in essa.

· Nulla, Madre di Dio, è più vitale del mestiere del teologo. La teologia non si fa per strada ma con duro lavoro nel trappito dello Spirito.

· Quando si ridicolizza la realtà più santa del cristianesimo che è L’Ultima Cena del Signore con immagini di pessimo gusto, non è blasfemia.

· È molto più grave. L’uomo rivela di aver perso la sua coscienza non solo morale ma anche religiosa. Attesta che non c’è più limite al male.

· Il limite è già ampiamente oltrepassato in ogni settore della vita, delle relazioni. Un uomo senza coscienza religiosa è senza spirito.

· Un uomo senza spirito è capace di qualsiasi cosa. È solo concupiscenza senza governo. È questo il grande progresso dei nostri tempi.

· Quest’uomo senza spirito è ingovernabile. Gli Stati sono interamente a suo servizio, scrivendo per lui ogni legge per la sua concupiscenza.

· Ormai sembra che il principe del mondo con le sue armate stia riuscendo a conquistare ogni spazio nella Chiesa e fuori di essa.

· La sua avanzata è travolgente e inesorabile. Oggi in un solo giorno distrugge più spiriti di quanti prima ne distruggeva in un secolo.

· Vergine Maria, Madre della Redenzione, fa’ che ogni cristiano riprende il suo spirito, la sua coscienza religiosa e lotti per la salvezza.

4 Novembre

· Quando il corpo non è nella Parola di Cristo Gesù, neanche l’anima e neppure lo spirito sono in essa. È verità inconfutabile, innegabile.

· Per sapere se una persona è con lo spirito, con l’anima, i pensieri, i desideri nella Parola di Gesù, è sufficiente osservare il suo corpo.

· Se il corpo è nella Parola, anche lo spirito è nella Parola. Se il corpo è fuori della Parola, anche lo spirito è fuori, non è nella Parola.

· Cristo Gesù è con il corpo nella Parola. Ogni suo gesto è gesto nella Parola, dalla Parola. Ogni sua azione è nella Parola per la Parola.

· Se il corpo non proclama la Parola di Gesù, neanche la bocca la proclamerà. Se la Parola non è nel corpo mai potrà essere sulla bocca.

· Un corpo di peccato dirà sempre una parola di peccato. Ma la parola di peccato mai potrà dirsi parola di Gesù Signore. È parola di peccato.

· Con il corpo di peccato, Eva disse al suo uomo parole di peccato. Con quale frutto? Trasformò il corpo di Adamo in un corpo di peccato.

· La redenzione è stata operata dal corpo di Cristo. Lui fece santissimo il suo corpo e da esso trafitto fece sgorgare l’acqua e il sangue.

· Se il cristiano non mette alcun impegno per portare il suo corpo nella Parola, facendolo respirare di Parola, mai sarà corpo di salvezza.

· Se il corpo è nel peccato, non è nella Parola neanche il cuore è nella Parola. Dal cuore non nella Parola usciranno parole non della Parola.

· Una teologia fatta da un corpo di peccato mai potrà essere frutto prodotto dalla Parola. Nel corpo di peccato la Parola di Gesù non abita.

· Un corpo santo è necessario al teologo perché possa produrre frutti di Parola del Signore. Il corpo di peccato non produce questi frutti.

· Farisei e scribi al tempo di Gesù, avendo il corpo di peccato, producevano una teologia di peccato, non certo di luce, di divina verità.

· Il loro contrasto con Gesù fu teologico. Fu il contrasto tra la teologia fatta da un corpo di peccato e l’altra fatta da un corpo santo.

· La Parola di Dio lo afferma con chiarezza: La sapienza non abita in un corpo di peccato e senza sapienza nessuna vera teologia è data.

· La teologia falsa e la falsa teologia sempre combatteranno la vera teologia e la teologia vera. È la lotta della falsità contro la verità.

· Se il teologo vuole rimanere vero nella sua teologia, mai deve consegnare il suo corpo al peccato, ponendolo fuori della Parola.

· Anche un pensiero cattivo, di male, un desiderio non santo contro quanti lo avversano, porterebbe il suo corpo fuori della Parola.

· Quando il corpo è portato fuori della Parola, la sua teologia non è più vera, è falsa. Lo attesta la sua reazione, il non governo del corpo.

· Anche una parola di ingiuria, astio, anche un giudizio e un pregiudizio fa essere con il corpo fuori della Parola. Si è fuori della verità.

· Sappiamo che Gesù Signore anche sulla croce, mai portò il suo cuore nel peccato, neanche con un moto primissimo, infinitesimale di reazione.

· Il suo corpo si avviò santissimo verso il Golgota dall’Orto degli Ulivi e santissimo dal Golgota fu messo nel sepolcro. Sempre santissimo.

· Quando nel cuore c’è astio, odio, disprezzo, rancore, ogni altro desiderio cattivo, è segno che il corpo non è nella Parola di Cristo Gesù.

· Questo corpo potrà essere produttore solo di non teologia, anche se essa è presentata come amore alla tradizione e al passato.

· Non può mai la mente manifestare amore per la Tradizione, quando il corpo è nel peccato. L’amore si attesta sempre dal corpo santo.

· È il corpo che produce la parola che manifesta ciò che la persona è dinanzi a Dio e alla storia. La parola vera è frutto di un corpo santo.

· Il corpo è santo se lo si porta per intero nella Parola di Gesù. La Parola di Gesù obbliga il cuore e la mente a dire solo parole di verità.

· Una parola detta con odio, disprezzo, astio, risentimento, giudizio, pregiudizio, falsità storica, menzogna, non è mai Parola di Gesù.

· Se la teologia del teologo non trasforma il suo corpo da corpo di peccato in corpo santo, potrà mai trasformare un qualsiasi altro corpo?

· Se la sua teologia è falsa per lui, sarà falsa per il mondo intero. Se la mia teologia non salva me, potrà salvare un altro uomo sulla terra?

· Un serio esame di coscienza potrà aiutarci a conoscere se siamo corpo di salvezza o corpo di perdizione. Tutto è rivelato dal nostro corpo.

· Vergine Maria, Madre della Redenzione, il tuo corpo santissimo dato a Cristo Gesù gli ha permesso di operare la salvezza del mondo.

· Madre Santa, convinci ogni teologo perché dia il suo corpo a Cristo nella più grande santità. Lui lo trasformerà in corpo di luce che salva.

· La grazia di Dio è la soprannaturale, divina, eterna, onnipotenza di amore, verità, giustizia, luce, misericordia, data a noi per Cristo.

· È data a noi per Cristo, ma per divenire noi in Cristo, con Cristo, per Cristo nella storia strumenti di essa per opera dello Spirito Santo.

· La grazia è amore, verità, giustizia, luce, misericordia per trasformare l’uomo in amore, verità, giustizia, luce, misericordia, pietà.

· È evidente che se la grazia è luce, chi la chiede e la riceve deve volersi trasformare in luce di Cristo, luce di Parola, luce di Vangelo.

· Se la grazia è verità, chi la chiede e la riceve, non può rimanere falsità, tenebra, menzogna, calunnia, falsa testimonianza, inganno.

· Senza la volontà determinata da parte dell’uomo di uscire dalle tenebre, la grazia è data vanamente. Essa è data ma non produce frutti.

· A che serve una grazia data, se essa non trasforma l’uomo in grazia di verità e giustizia presso Dio e gli uomini? È grazia sciupata.

· Riconciliazione, conversione e dono della grazia devono essere una cosa sola, almeno nella volontà determinata ad uscire dalla tenebre.

· Quando si aboliscono o nella pratica o nella volontà riconciliazione, conversione, pentimento la grazia spesso si riceve in modo sacrilego.

· È vana se manca la coscienza di ciò che si sta facendo. È sacrilega quando la si riceve nel peccato mortale senza volontà di uscire da esso.

· Possedendo in sé la stessa onnipotenza creatrice, redentrice, salvatrice di Cristo Crocifisso, l’Eucaristia è capace di cambiare ogni vita.

· Se la si riceve e la nostra vita non cambia neanche di un solo peccato veniale che viene abolito, è segno che la si riceve senza coscienza.

· È questo il vero fallimento nella Chiesa: il dono della grazia senza coscienza, senza volontà, senza determinazione, senza riconciliazione.

· Il primo che deve ricevere la grazia con coscienza, volontà, determinazione, vera riconciliazione è l’Amministratore sacramentale di essa.

· Se l’Amministratore della grazia di Dio celebra e riceve lui per primo i divini misteri con “nonchalance”, nessuno per lui crederà in essi.

· Se poi l’Amministratore li celebra con la falsità nel cuore e con calunnia, invidia, stoltezza sulla bocca, lo si vedrà solo come attore.

· Se l’Amministratore vuole che si creda nella divina grazia, è lui per primo obbligato a credere in essa con il cambiamento della sua vita.

· La sua vita trasformata deve attestare la sua fede pubblicamente, palesemente. Dalla sua fede nella grazia sorgerà la fede in molti cuori.

· Nulla è più deleterio per un Amministratore della grazia che essere pensato dai fedeli bravo, eccellente attore liturgico o del culto sacro.

· Quando la sua vita di fede e di grazia non attesta per lui, è la morte della fede e della grazia. Fede e grazia morte non danno frutti.

· L’Amministratore dei divini misteri non è “indifferente” al mistero che celebra. Lui e il mistero celebrato sono una sola indivisibile cosa.

· È l’Amministratore che dice: “Prendete e mangiatene tutti: questo è il mio corpo”. Lui, Cristo Gesù, l’Eucaristia sono una cosa sola.

· Senza la coscienza che è l’Amministratore la realtà visibile dell’Eucaristia “invisibile” e tutti e due sono una sola realtà, non c’è fede.

· Questa coscienza esige che veramente l’Amministratore sia realtà visibile dell’Eucaristia invisibile. È Lui la vera fede nell’Eucaristia.

· Ogni Amministratore è in questa unità che sempre deve verificarsi, se vuole che la grazia da Lui amministrata porti veri frutti di santità.

· È l’Amministratore la fede visibile del mistero nascosto nell’Eucaristia. È anche lui la verità visibile della verità nascosta nel Vangelo.

· Come Cristo nel suo corpo è la verità visibile del Padre invisibile, così l’amministratore deve essere verità visibile di Cristo invisibile.

· Vergine Maria, Madre della Redenzione aiuta i tuoi figli perché diventino grazia visibile della grazia invisibile. È la sola via della fede.

· Dire che il terremoto è un castigo divino, è gravissima calunnia contro il Signore, oltre che orrendo peccato contro l'ottavo comandamento.

· È calunnia perché si attribuisce a Dio ciò che non è di Dio. È falsa testimonianza contro il Signore perché nessuno lo ha visto in azione.

· Se si parla così male di Dio, offendendo in modo così grave, cosa non si inventerà degli uomini quando si vuole fare loro del male?

· Il cristiano è obbligato alla verità per professione evangelica. Gesù dice: il vostro linguaggio sia sì, sì; no, no. Il di più è dal maligno.

· Altro gravissimo peccato in questa frase: Dio viene accusato di ingiustizia. La punizione è per i colpevoli, non per gli innocenti.

· Madre di Dio, aiutaci a comprendere che se non rispettiamo il nostro Dio, mai rispetteremo i fratelli. Il male contro Dio mai è legittimo.

5 Novembre

· Un uomo di Dio, che parla in nome di Dio, deve essere più che di coscienza retta e sensibile, più che di coscienza onesta, vera, sincera.

· La paternità di ogni parola è di Dio, se Dio l’ha detta o la dice. Mai potrà essere di Dio la paternità, se Lui non ha detto e non dice.

· Non si può attribuire a Dio neanche un sola parola senza la certezza che essa sia stata proferita da Lui. L’onestà dovrà essere alta, somma.

· Né mai si deve applicare il generale al particolare e il particolare al generale. Sarebbe procedura che non rispetta i canoni dell’onestà.

· Succede un evento storico calamitoso. L’uomo di Dio può dire che l’Autore è Dio, solo se Dio glielo ha rivelato direttamente, personalmente.

· In questo caso ci si deve servire della formula profetica: “Dice il Signore”, “Il Signore mi ha rivelato che…”, “Oracolo del Signore”.

· Solo chi è vero profeta del Dio vivente può riferire, rivelare che in un evento vi è la diretta mano del Signore. L’onestà dev’essere somma.

· Invece si parla, si sparla, si dice, si smentisce, si rinnega quanto detto. Se è parola di Dio quella detta, per essa si va anche in croce.

· La parola di Dio chiede anche il sigillo del nostro sangue, del nostro olocausto, della consegna della nostra vita alla morte violenta.

· La parola di Dio chiede soprattutto che mai si dica che è parola di Dio, se parola di Dio non è. Questa attenzione va sempre vissuta.

· L’uomo di Dio, anche quando parla su una piazza, dialoga con amici, sempre deve porre ogni attenzione per dire pura la parola di Dio.

· Se poi l’uomo di Dio è ministro della parola, deve mettere tutta l’attenzione, perché nessun suo pensiero prenda il posto della parola.

· Il ministro della parola neanche un suo trattino può introdurre nella parola del signore. Un solo trattino basta per corrompere la parola.

· Vi è differenza somma tra un’omelia fatta di pensieri umana, desideri umani e una intessuta di pensieri divini, volontà e desideri di Dio.

· Vi è infinita differenza tra un insegnamento che è un imparaticcio di parole e precetti della terra e uno fatto di purissima rivelazione.

· Vi è differenza eterna tra una disputa portata avanti con verità rivelata, sana dottrina e una vissuta con astio e argumentatio ad hominem.

· Vi è celeste distanza tra la valutazione di un evento storico con la luce del Vangelo e una portata avanti con pensieri di peccato, morte.

· Se un uomo è di Dio, deve essere di Dio sempre. Non può essere di Dio con la bocca e di Satana con il cuore. Sarà solo di Satana mai di Dio.

· Vergine Maria, Madre della Redenzione, tu sei stata purissima dinanzi a Dio in ogni cosa. Ma in te è subentrato un pensiero della terra.

· Madre Santa, aiuta i discepoli di Gesù ad imitarti nella tua coscienza retta, delicata, sempre in meditazione nelle cose del tuo Signore.

· In tempi non lontani si parlava di fede “fai da te”. Il cristiano va al supermercato della Parola del Signore e prende ciò che gli serve.

· Poi torna a casa e sempre a suo gusto, amalgama gli elementi attinti al supermercato e ne fa un piatto e lo propone agli altri come pasto.

· L’individualismo imperante, tiranno, che è nella società civile sta entrando con grande prepotenza nella società religiosa, nella Chiesa.

· Ognuno non solo è maestro di se stesso, con prepotenza pseudoscientifica, pseudoreligiosa vuole imporsi come maestro indiscusso degli altri.

· L’individualismo diviene così il padre di ogni intransigenza, disprezzo, odio, esposizione alla gogna mediatica di chi non segue il maestro.

· È l’individualismo che sta distruggendo il vivere sociale, politico, economico, spirituale, famigliare, ecclesiale. L’uomo è senza l’uomo.

· L’individualismo ha un solo fine. Essendo il padre suo Satana, questi è mosso da un solo principio: distruggere l’altro chiunque esso sia.

· La storia di questi giorni può essere letta secondo diecimila visioni umane. Una sola è quella giusta, quella secondo la Parola di Gesù.

· Quando Gesù rivela ai discepoli il futuro della storia, dice: “Vi saranno terremoti, carestie, pestilenze, guerre, rivoluzioni, disastri”.

· Questo il palcoscenico nel quale il cristiano è chiamato a vivere per tutti i giorni della sua vita. In questo palcoscenico cosa deve fare?

· Deve conservare lo stesso sguardo di fede che Gesù visse sulla croce. Mai deve venire meno nella sua fede nel Dio Salvatore e Redentore.

· Deve avere lo stesso sguardo di fede dell’emorroissa: “Se manterrò il mio sguardo di fede nel mio Dio e Signore, di certo sarò salvato”.

· Deve mantenere lo stesso sguardo di fede come se fosse all’inizio della creazione: “Dal nulla il Signore mi farà vivere. Lui è la mia vita”.

· Deve mantenere lo stesso sguardo di fede che Gesù chiede a Giàiro: “Non temere, continua ad avere fede. Tua figlia non è morta, dorme”.

· Ricorrere a questa o a quell’altra profezia privata, di certo non è vietato, a condizione che la si legga con il Vangelo di Cristo Gesù.

· È pessima teologia, orrenda fede, prendere una profezia privata di ieri o anche di oggi e, contro il Vangelo, dedurre verità non deducibili.

· Il linguaggio apocalittico della Scrittura – compreso quello dell’Apocalisse di San Giovanni Apostolo – ha regole ben precise di lettura.

· La stessa Scrittura Santa, compreso il Vangelo, è armonia di molteplici verità, tutte necessarie a manifestare il mistero della rivelazione.

· L’eresia proprio in questo consiste: nel prendere una verità, isolarla dalle altre, fondare su di essa la propria fede. Le altre dove sono?

· Come lo Spirito Santo inizia e finisce sempre in Cristo Gesù. Questa è la fede. Così anche il cristiano deve iniziare e finire in Cristo.

· La fede nasce dalla Parola del Vangelo. Ogni altra cosa aiuta la fede, mai la sostituisce. I santi aiutano la Parola, non la sostituiscono.

· Se dal cuore non si toglie l’individualismo prepotente, arrogante, peccaminoso, mai ci sarà verità. Quest’opera è frutto della grazia.

· La grazia come la Parola sono date al singolo dalla Chiesa, dai ministri della Parole, dagli amministratori della grazia e della verità.

· L’individualismo proprio questo rinnega: che i seguaci abbiano bisogno di qualcosa dagli altri. Bastano a se stessi. Niente dagli altri.

· A questo primo “peccato” se ne aggiunge uno ancora più grave: vogliono imporre la loro visione come unica verità del mondo, della storia.

· Vergine Maria, Madre della Redenzione, liberarci da questa superbia satanica, diabolica, infernale. Con essa si distrugge l’uomo.

6 Novembre

· San Paolo dice con chiarezza apostolica, nella potente luce dello Spirito Santo: “Non di tutti è la fede”. Perché la fede non è di tutti?

· Il cristiano oggi è vero cartesiano teologico: Penso Dio, immagino Dio, dunque credo in Dio. Ma chi veramente, realmente, crede in Dio?

· Non crede in Dio chi accoglie nel cuore che Dio è Padre e Figlio e Spirito Santo, tre Persone distinte sussistenti nell’unica natura divina.

· Non crede in Dio chi sa nel suo spirito e nella sua anima che Gesù, il Cristo di Dio, è il Verbo Eterno, il Figlio Unigenito del Padre.

· Non crede in Cristo chi si limita a fare opera di teologia, spiegazione, insegnamento, ricerca, elaborazione dei dati della sana dottrina.

· Crede in Dio, chi crede in Cristo, crede in Cristo chi crede nello Spirito Santo, crede nello Spirito Santo chi crede nella Santa Chiesa.

· Crede nella Santa Chiesa chi crede che essa è una, santa, cattolica, apostolica, fondata sul solido, stabile fondamento che è Pietro.

· Crede nella Chiesa cattolica chi si lascia ammaestrare dalla Parola di Cristo Gesù che abita pienamente in essa secondo verità.

· Crede nella Chiesa cattolica chi si lascia santificare dalla grazia di cui essa è dispensatrice per la mediazione sacramentale dei ministri.

· Si lascia ammaestrare e santificare chi vuole portare a compimento la Parola di Gesù, secondo purezza di verità e dottrina, nella sua vita.

· Senza Chiesa non c’è fede. Manca sia la Parola della fede che la grazia che trasforma la nostra natura rendendola capace di ogni obbedienza.

· La Chiesa una, santa, cattolica, apostolica, dona la vera Parola di Gesù, nello Spirito Santo perché si presti ad essa ogni obbedienza.

· La Parola non è vivibile nella carne corrotta dal peccato. Occorre che la natura sia quotidianamente rinnovata dalla grazia di Cristo Gesù.

· Si ascolta la Parola, si chiede la grazia, si rinnova la natura, rendendola santificata per mezzo dello Spirito Santo, si può obbedire.

· La fede è obbedienza alla Parola della fede. L’obbedienza è possibile dalla natura santificata. La santificazione è necessaria alla fede.

· Perché San Paolo dice che non di tutti è la fede? Perché non a tutti giunge la Parola di Dio, per omissione dei ministri di Cristo Gesù.

· Spesso si danno parole umane, pensieri della terra, discussioni teologiche o filosofiche, principi non negoziabili. Non si dona la Parola.

· Senza la Parola mai potrà nascere la fede. La fede non è di tutti, perché non a tutti si può dare la grazia. Mancano le condizioni di fede.

· Oggi si vorrebbe abolire ogni condizione di fede. Alcuni pensano sia possibile dare la grazia senza le condizioni della fede. Impossibile!

· La grazia è data per vivere la Parola della fede. Dare la grazia senza le condizioni della fede è darla vanamente, inutilmente, stoltamente.

· L’omissione del dono della fede o il dono della grazia senza le condizioni della fede è il primo motivo per il quale la fede non è di tutti.

· Il secondo motivo per cui la fede non è di tutti è la non accoglienza della Parola della fede, il suo rifiuto, l’opposizione sorda ad essa.

· Il combattimento contro la Parola giunge al limite del non ritorno con il peccato contro lo Spirito Santo. Si vuole distruggere la Parola.

· Dove non c’è obbedienza alla Parola, non c’è fede. Si può essere teologi ma senza fede. Si può essere professori di dottrina ma senza fede.

· Si può essere ministri sacri ma senza fede. Ci si può proclamare cristiani ma senza fede. Si può anche essere religiosi ma senza fede.

· Spesso si riceve il Battesimo, la Cresima, l’Ordine ci sia accosta ai sacramenti dell’Eucaristia e della Penitenza senza alcuna fede.

· Anche il sacramento del matrimonio è celebrato senza fede, perché la Parola della fede neanche si conosce. Non c’è volontà di obbedienza.

· Se vogliamo creare un popolo di fede, dobbiamo annunziare con semplicità, secondo purissima verità, la Parola dalla quale nasce la fede.

· Ma si può dare la Parola della fede da una fede nella Parola, cioè da una pronta, immediata, visibile obbedienza alla Parola della fede.

· L’obbedienza alla Parola del fede non può essere presupposta ma visibile al mondo intero. L’obbedienza di Gesù è visibile anche sulla croce.

· Vergine Maria, Madre della Redenzione, fa’ che ogni discepolo di Gesù sia autentico testimone della parola con fede visibile nella sua vita.

· La verità dell’uomo è riprodurre nel suo corpo, nella sua anima, nel suo spirito la verità di Dio ad immagine della quale è stato creato.

· Una immagine ci aiuterà ad entrare in questo mistero. Dio è fuoco eterno purissimo, immacolato, sempre incandescente, che mai si raffredda.

· È un fuoco che arde sempre. Qualcuno ha detto che il sole è la sua ombra. Anche l’uomo è chiamato ad essere l’ombra della luce del Signore.

· Come potrà essere sempre splendore e mai tenebra, sempre luce e mai oscurità, sempre incandescente e mai spento?

· Entriamo in una fucina. Quando il ferro diviene incandescente? Quando si immerge nel fuoco. Se resta immerso nel fuoco, rimane fuoco

· Se esce dal fuoco torna ad essere freddo ferro. Si comprende allora che il ferro diviene fuoco per partecipazione della verità del fuoco.

· Esce dalla verità del fuoco, torna ad essere verità di ferro. Non è più fuoco. Così dicasi per l’uomo, per ogni uomo, sempre.

· È verità e luce se rimane nella divina verità d’origine per creazione che è il Signore. Esce dalla verità di Dio diviene falsità di peccato.

· Con il peccato delle origini, avendo scelto l’uomo di distaccarsi da Dio, non può più tornare in Dio, nella sua verità di origine.

· Rimane nella sua falsità di peccato. Viene il Figlio di Dio, la verità divina ed eterna nella carne, e compie la redenzione dell’uomo.

· All’uomo, nella sua carne, nel suo corpo, dona nuovamente la possibilità di ritornare nella sua verità di origine. In Lui l’uomo torna uomo.

· Questo processo non è impositivo, ma propositivo, non costringente, ma libero. Se vuoi tornare ad essere verità, entra nella verità di Gesù.

· A condizione che rimanga sempre nel corpo di Cristo. Se esce dal corpo di Cristo, ritorna ad essere “verità” di tenebra, inganno, morte.

· Ma come si ha la certezza che si è in Cristo, sua verità eterna e divina? Dimorando nella sua Parola, producendo frutti di Parola.

· La santità cristiana è prima santità ontologica e poi morale. È partecipazione della divina natura, è creazione del cuore nuovo.

· La santità cristiana è riportare l’uomo in Dio, portandolo e conservandolo lo Spirito Santo, nel corpo di Cristo.

· La grazia è la potente forza divina che sempre dovrà cementarci con il corpo di Cristo, al fine di essere con Lui una cosa sola.

· Cristo ci fa verità perché ci rende partecipi della natura divina. Ci dà la grazia, la sola che potrà conservarci in eterno verità di Dio.

· Vergine Maria, Madre della Redenzione, facci innamorare della tua verità. Tu se stata “saldata” alla natura divina fin dal tuo concepimento.

· Mai ti sei distaccata, mai sei uscita fuori, mai ti sei allontanata. Madre Santa, facci come “zecche” attaccate alla tua anima.

· Facci “sanguisughe” incollate al tuo spirito, perché nutrendoci della tua verità, possiamo accedere alla verità di Cristo.

· Per la tua verità nella verità di Cristo per opera dello Spirito Santo saremo in eterno nella verità del Padre e sarà la nostra beatitudine.

· Angeli e Santi, voi che siete partecipi della verità di Dio, fate che anche noi lo siamo per tutti i giorni della nostra vita, in eterno.

· È questa la vera gioia dell’uomo: il suo essere che canta sulla terra, in mezzo ai suoi fratelli, la verità ritrovata del suo cuore.

7 Novembre

· La teologia è vero ministero di luce. Essa è frutto di due ascolti: della Parola (Scrittura, Tradizione, Magistero) e dello Spirito Santo.

· Senza l’ascolto della Parola e dello Spirito essa diviene chiacchiera umana. Si trasforma in linguaggio volgare. Mai sarà linguaggio divino.

· Senza l’ascolto della Parola e dello Spirito, si trasforma in polemica sterile, diatriba acida, giungendo fino al disprezzo e al dileggio.

· Lo Spirito Santo si ascolta, solo se c’è l’umiltà del cuore e della mente, la prontezza della volontà per ascoltare ogni suo suggerimento.

· La vera teologia ti obbliga a rinunziare ai tuoi pensieri per accogliere quelli che lo Spirito Santo suggerisce e vuole che tu faccia tuoi.

· Senza questa umiltà e questa volontà di allinearsi con la verità dello Spirito Santo, non c’è teologia, ma ripetizione di vecchi pensieri.

· Il teologo è chiamato ad essere un perenne ascoltatore dello Spirito Santo e della Parola. Lo Spirito pala dalla Parola della Scrittura.

· La Parola della Scrittura parla oggi dallo Spirito Santo. Parola e Spirito Santo, la Parola dallo Spirito Santo, oggi parlano all’uomo.

· Oggi si dice che la Chiesa deve adattarsi all’uomo e al suo peccato. Deve adattarsi al mondo nel quale è chiamata a vivere per non morire.

· Non è la teologia che dice questo, ma le moderne sociologie e psicologie. La teologia dice invece che questo adattamento è già morte.

· La teologia dice che la Chiesa è il Corpo di Cristo, costituito dal Padre, nello Spirito Santo, perché in Cristo e per Lui tolga il peccato.

· La Chiesa è mandata nel mondo per svolgere il ministero della luce e della grazia. Liberamente dona. Liberamente può essere rifiutata.

· La sua è solo un’offerta di grazia e verità per la salvezza di chiunque crede. Se la Chiesa non offrisse grazia e verità, tradirebbe Cristo.

· Alla Chiesa non deve mai interessare il numero. A Lei deve interessare una cosa sola: rimanere fedele al mandato ricevuto da Cristo Gesù.

· Alla Chiesa il ministero della luce e della grazia. Al mondo il ministero delle tenebre e della morte. La Chiesa è lampada che illumina.

· Dirle di adattarsi al mondo è chiederle di essere lampada spenta. Essa diviene inutile al mondo e a stessa, perché inutile al suo Signore.

· La Chiesa non ha una umanità da “conquistare”, “fare sua proprietà”. Essa ha una umanità da illuminare e nutrire con la grazia di Cristo.

· Se il mondo vuole essere mondo, che resti mondo. Se vuole scriversi leggi inique, che se le scriva. Se vuole rimanere nelle tenebre, può.

· È una sua scelta eterna. La Chiesa deve sempre illuminare ogni uomo, perché veda la luce e se vuole la segua per il più grande bene eterno.

· La Chiesa deve vivere la stessa missione degli Angeli nella notte prima della distruzione di Sodoma e Gomorra. È missione di salvezza.

· Gli Angeli si recano in Sodoma. Invitano Lot e la sua famiglia ad uscire dalla città. Sollecitati dagli Angeli escono. Si mettono in salvo.

· La moglie di Lot esce, ma non obbedisce all’ordine dato loro dagli Angeli. Diviene una statua di sale. Esce dalla città. Ma non si salva.

· Per non fede, anziché sei persone, se ne salvano solo tre. Missione degli Angeli svolta bene. I frutti sono dell’uomo, non degli Angeli.

· Vergine Maria, Madre della Redenzione, non permettere mai che la Chiesa di Cristo Gesù si adegui al mondo. È la morte di essa.

· Il Vangelo non toglie le croci. Ti dona la luce perché tu conosca e veda tutte le croci create e alimentate da vizi e stolte decisioni.

· Il Vangelo è purissimo discernimento perché tu separi croci da croci. Le croci che sono conseguenza del peccato non sono croci sante.

· Queste croci, frutto degli innumerevoli peccati, aiutano a purificare tutto l’uomo, solo se rientriamo nella luce della Parola del Signore.

· Se rimaniamo nella trasgressione dei Comandamenti e coltiviamo i vizi, le croci aumentano a dismisura. Il peccato genera molti croci.

· Ogni croce non frutto del nostro peccato, vissuta nella grazia di Dio –a questo serve la fede in Cristo– santifica noi e converte le anime.

· Il discepolo di Gesù una cosa sola sempre deve cercare: vivere nella grazia di Dio, senza mai uscire da essa. La grazia è forza divina.

· Con la grazia di Dio in noi, con l’obbedienza alla Parola di Dio e di Gesù, viviamo ogni croce, offrendola a Dio per la redenzione di molti.

· Si abbatte su di noi una calamità provocata dalla natura o dall’uomo. Ci si mette in grazia di Dio e con essa possiamo vivere la croce.

· Con la grazia tutto è possibile. Il Signore disse a Paolo. “Ti basta, o Paolo, la mia grazia”. Ora Paolo sa che può vivere la sua croce.

· Molti uomini oggi hanno deciso di vivere senza alcuna comunione con Cristo. Sono creatori senza interruzione di croci di vizi e di peccato.

· Mancano della grazia di Cristo con la quale poter vivere in santità ogni croce, trasformandola in strumento di salvezza e redenzione.

· Vergine Maria, Madre della Redenzione, aiuta l’uomo, ogni uomo, a vivere di vera fede in Cristo Gesù. Potrà vivere ogni croce.

8 Novembre

· La Luce di Gesù, che è Gesù, è dall’eternità per l’eternità, è dalla Luce del Padre per Lui, in Lui, nella comunione dello Spirito Santo.

· La luce del Cristiano è luce di Gesù, luce che è tutta nel corpo di Gesù, nel quale il cristiano deve abitare e dal quale sempre riceverla.

· Nel corpo di Cristo il cristiano deve rimanere, mai uscire, se vuole essere vera luce di Cristo. Della luce di Cristo si deve alimentare.

· Cristo è luce dalla luce. Il cristiano è luce dalla luce. Se si distacca da Gesù, la sua luce si spegne. Il cristiano diviene tenebra.

· Tenebra è il suo pensiero. Tenebra la sua teologia. Tenebra la sua morale. Tenebra la sua ascesi. Tenebra la sua mistica. Tenebra la vita.

· Queste attività della mente e dello spirito, dell’anima e del corpo non sono più alimentate dalla luce eterna attinta da Gesù. Sono tenebra.

· Cristo Gesù abita nel seno del Padre dall’eternità e per l’eternità. È luce eterna nella luce eterna, dalla luce eterna del Padre.

· Anche il cristiano, se vuole rimanere luce, deve abitare in Cristo, in Lui piantarsi, in Lui innestarsi, stabilizzandosi in eterno.

· Fuori di Cristo, senza di Lui, il cristiano è ramo secco, albero senza frutti, corpo senza luce, anima senza grazia, pensiero senza verità.

· Quando si è in Cristo? Quando si abita nel suo tempio santo? Quando si dimora nel cuore del Padre e il Padre dimora nel nostro cuore?

· Quando noi siamo Parola vivente di Dio e la Parola diviene la nostra stessa vita. Quando tra Parola e vita non vi è alcuna distinzione.

· La luce di Dio, in Cristo, per lo Spirito Santo, ci fa vedere ogni cosa, ogni persona secondo il suo valore, la sua verità che è da Dio.

· Qual è oggi il problema dei problemi dell’uomo? Perché l’uomo è divenuto sorgente di tenebra e di morte per tutti i suoi fratelli?

· Esso è uno solo: essendo uscito dalla verità del Padre, in Cristo, per lo Spirito Santo, si è proclamato autore di luce e di verità.

· Essendo Lui l’Autore, dona la verità ad ogni cosa. Dona la verità a Dio, a Cristo, allo Spirito Santo, alla Chiesa, a ministeri, a carismi.

· Dona la verità alla grazia, ai ministri sacri. Dona la verità alla Parola di Dio. Anche alla vita dona la sua verità. Ma lui non è verità.

· L’uomo, fuori di Cristo, divenuto perfetta tenebra, si fa sorgente di verità per ogni cosa. Ma è una verità di tenebra, non di luce.
· È questo oggi il male oscuro che sta distruggendo la Chiesa. Quando l’uomo dona la sua “verità” alla Chiesa è la fine senza più speranza.

· Ciò che un tempo era per l’uomo inviolabile, oggi non lo è più, essendosi costituito l’uomo fonte di verità anche per la sua natura.

· Non solo l’uomo si è costituito fonte di verità, ma anche artefice della sua stessa natura, contro Dio e la verità divina in essa.

· Se il cristiano si è fatto verità di Cristo senza la verità di Cristo, può lui condannare il mondo perché si è fatto verità dell’uomo?

· Se il cristiano vuole condannare il mondo perché si è fatto verità dell’uomo, senza la verità dell’uomo. Prima deve condannare se stesso.

· Condannerà se stesso se ritorna nel cuore di Cristo Gesù e dalla verità di Cristo torna a dare la verità al Padre e allo Spirito Santo.

· Se darà la verità al Padre e allo Spirito Santo potrà darla ad ogni altra realtà dentro e fuori la Chiesa una, santa, cattolica, apostolica.

· Vergine Maria, Madre della Redenzione, Donna di purissima verità, aiuta i tuoi figli perché dalla verità di Cristo attingano la loro verità.

· Secondo gli Atti degli Apostoli in Atene non solo si adoravano tutti gli dèi allora conosciuti, aventi ciascuno un suo particolare nome.

· Non volendo gli Ateniesi far torto ad alcuno, eressero anche un altare al “Dio Ignoto”. Così nessuno mancava di rispetto verso alcuno.

· Ai nostri giorni di questo eccessivo rispetto non si sente più alcun bisogno. Ormai nel mondo contemporaneo si adora solo un Dio Signore.

· Ogni altro Dio, vero o immaginario, rivelato o pensato, perfetto o imperfetto, utile o inutile, serve solo di facciata, perché senza culto.

· Il nuovo Dio ha un solo nome: libertà. Nel nome di questo Dio tutto è lecito, tutto è consentito, tutto è possibile, tutto è fattibile.

· Nel nome di questo Dio si ruba, si dicono false testimonianze, si commettono adulteri, si uccide, si disonora il padre e la madre.

· Nel nome di questo Dio non c’è più rispetto di niente e di nessuno. Non esiste più il sacro altrui da rispettare. Tutto si infanga.

· Nel nome di questo Dio si può fare qualsiasi cosa l’uomo abbia in mente. Può seguire tutti i suoi istinti, le sue concupiscenze, i suoi vizi.

· Può dichiarare ogni guerra, compiere ogni massacro, distruggere città, abbattere foreste, devastare la terra e il mare a proprio gusto.

· Nel nome di questo Dio si sta conducendo l’uomo nel baratro di un disastro senza ritorno. Il Dio libertà ha sete solo di sangue umano.

· Il Dio libertà, più che Moloc e gli altri dèi ai quali si offrivano sacrifici umani, esige il sacrificio di ogni altro Dio e di ogni uomo.

· In nome di questo Dio si combattono anche le guerre di religione. Il Dio Libertà non tollera altre religioni, di nessun genere o struttura.

· In nome di questo Dio Libertà, anche il Dio vero, il Dio Uno e Trino, il Dio Altissimo e Santissimo, viene dichiarato nullo nelle sue leggi.

· Gli stessi adoratori del Dio Altissimo e Santissimo sottopongono ogni sua legge al Dio Libertà. Il Dio libertà è sopra ogni altro Dio.

· Si adora il Dio Altissimo, nella Chiesa Santissima, ad una condizione: che sopra questo Dio Altissimo e questa Chiesa regni il Dio Libertà.

· Il Dio Libertà esige il sacrificio di ogni comandamento, ogni Parola di Vangelo, ogni legge in ordine ai sacramenti e al dono della grazia.

· Una sola Legge del Dio Altissimo richiesta ai suoi adoratori e subito l’accusa di vilipendio al Dio Libertà e di sacrilegio verso di Esso.

· Care antiche religioni, questo nuovo Dio vi sta divorando e voi neanche ve ne state accorgendo. Siete tutte a suo servizio.

· Care antiche religioni, questo Dio libertà è talmente abile da servirsi di tutte voi per raggiungere il suo fine: la vostra cancellazione.

· Care antiche religioni, quando aprirete gli occhi sarà troppo tardi. Il Dio Libertà vi sta usando servendosi di ogni sua astuzia infernale.

· Vergine Maria, Madre della Redenzione, vieni presto in nostro aiuto. Anche la Chiesa di Gesù Signore sta per soccombere al Dio Libertà.

9 Novembre

· Se l’uomo ponesse cuore e mente alla Parola del suo Signore e Dio, Creatore e Padre saprebbe che la storia, nessuna storia è nelle sue mani.

· Le sue parole sono di una chiarezza così alta da risultare comprensibili ad ogni uomo. Nessun dubbio dinanzi alla sua luce divina, eterna.

· Non c’è sapienza, non c’è prudenza, non c’è consiglio di fronte al Signore. Nessun uomo potrà mai cancellare il consiglio del suo Signore.

· Il cavallo è pronto per il giorno della battaglia, ma al Signore appartiene la vittoria (Pr 21,30-31). La storia non è fatta solo dal cavallo.

· Ogni battaglia è anche fatta da un elemento fuori dalla volontà degli uomini. Questo elemento fa dell’uomo un non signore della storia.

· Gesù dice dell’uomo che non è signore neanche di fare divenire bianco o nero un solo suo capello. Questa la sua presunta onnipotenza.

· Tutta la rivelazione ci annunzia che l’uomo non è signore neanche di un attimo della storia, né personale, né particolare, né universale.

· La storia è fatta anche da quella “pietra o sasso”, non mosso da mano d’uomo che rotola dal monte e rompe le grandi statue fatte dall’uomo.

· All’uomo oggi serve una sola verità: sapere che solo il Signore è il Signore. Sapendo questo, saprà che lui mai potrà essere il Signore.

· Mai potrà essere il Signore né di se stesso, né degli altri. Saprà che ogni sua parola è solo fumo. Essa non è né onnipotente né creatrice.

· Quando l’uomo crederà – si tratta di purissima fede – che lui non è il Signore, allora si potrà rivestire di vera umiltà. Lui è solo uomo.

· L’uomo è solo carne destinata alla putrefazione, non domani, non dopodomani, non fra qualche anno, ma oggi stesso. Oggi, non domani.

· Se sono carne in putrefazione, allora devo sapere che senza il Signore, anche i miei pensieri sono in putrefazione, pensieri puzzolenti.

· Potrà dare un uomo dai pensieri in putrefazione verità eterna ad essi? È stoltezza. Il mondo evolve in un istante, l’uomo si pensa eterno.

· Riconoscendosi l’uomo carne già putrefatta, potrebbe innalzare al Signore la sua supplica e chiedere che sia Lui il Signore della sua vita.

· Sia il Signore il suo pensiero da attuare, la sua volontà da realizzare, il consiglio da porre nella storia per il vero bene di ogni uomo.

· Ma questo è un discorso di fede. L’uomo invece fa discorsi psicologici, antropologici, filosofici che puzzano della sua stessa putrefazione.

· La grande intelligenza putrefatta dell’uomo sempre scende in campo. Essendo putrefatta neanche vede che le sue analisi sono già fuori tempo.

· Fa grande meraviglia anche il cristiano che si lascia condizionare dalla sua intelligenza putrefatta con la quale legge Dio e la sua Parola.

· Nulla è più deleterio per il mondo d’un discepolo di Gesù con la sua fede in putrefazione. Con questa fede manda in malora l’intera umanità.

· Un fede in putrefazione genera una teologia in putrefazione. Una teologia in putrefazione genera una pastorale in putrefazione. Non c’è vita.

· Pensare di governare il mondo con una fede putrefatta è stoltezza. Se la luce che è in te diventa tenebra, quanto grande sarà la tenebra!

· Vergine Maria, Madre della Redenzione, concedi ai cristiani la tua stessa altissima umiltà perché confessino che il Signore è il Signore.

· Il pensiero è partecipazione nell’uomo della verità eterna e divina che è il suo Signore, in Cristo Gesù, per opera dello Spirito Santo.

· Privo del suo Dio e Signore, del suo Redentore, del suo Santificatore, di Colui che lo illumina con la divina verità, non c’è pensiero.

· Senza Dio e contro di Lui, ci sono parole, fiumi di parole sempre mutevoli, parole vuote che lasciano il posto ad altre parole vuote.

· Invece la parola dell’uomo dovrebbe essere la visibilità della sua anima, immersa nello Spirito Santo, per impregnarsi di essenza divina.

· Ogni parola dell’uomo dovrebbe manifestare la purissima essenza del suo Creatore, del suo Redentore e Salvatore, del suo Datore di vita.

· Ogni Parola di Cristo Gesù è visibilità della sua essenza eterna che è immutabile, essenza eterna che in Lui è senza interruzione dal Padre.

· Fuori di Cristo ogni parola dell’uomo è senza pensiero. Se è senza pensiero è senza verità. Se è senza verità non può redimere la storia.

· Fuori di Cristo Gesù ogni parola dell’uomo è vuota di essenza eterna, di divina verità, di ogni capacità di operare il bene sulla terra.

· Gli uomini si riuniscono, parlano, scrivono trattati di parole senza verità. Con quale risultato? Sono incapaci di operare il bene sperato.

· È stoltezza sperare in parole vuote di divina verità! È insipienza porre la speranza in parole senza Dio in esse, perché vi è solo l’uomo.

· Quanti drammi, anche economici e finanziari sorgono, perché l’uomo pone la sua speranza in una parola vuota perché chi la dice è senza Dio!

· Quante tragedie familiari nascono, perché si è costruito ogni cosa sulla parola vuota di un uomo, senza relazione con l’Autore di ogni vita!

· Questo accade anche nei sacramenti. Vengono celebrati sulla parola di persone senza vera fede nel Signore e di conseguenza su parole vuote.

· Oggi si giura sulla parola vuota dell’uomo. Sulla parola vuota dell’uomo si assumono gravi pesi. Alla parola vuota si affida una vita.

· Anche il Vangelo, la Scrittura Santa, la fede, la teologia, i sacramenti, la grazia, la verità di Dio si sta riducendo ad una parola vuota.

· Tutto è ridotto a parola vuota, perché l’anima, che l’uomo deve trasformare in alito di parola vera, non è più immersa in Dio per Cristo Gesù.

· Non immergendo più l’anima in Dio, per Cristo Gesù, l’uomo trasforma in parola l’aria che respira. Ma questa non dona verità alla Parola.

· Essendo quella dell’uomo senza Cristo aria trasformata in parola, quale futuro di speranza si può costruire su di essa? Non c’è speranza.

· Urge allora che il credente si decida a rimanere immerso in Dio, per Cristo Gesù, allo stesso modo che Cristo Gesù è immerso nel Padre.

· È l’immersione in Cristo la certezza della verità della nostra parola. Non appena si esce da Cristo la parola torna ad essere aria soffiata.

· Al cristiano la grave scelta: rimanere parola di aria soffiata nella storia o parola che manifesta la sua anima immersa in Dio per Cristo.

· Se rimane o torna ad essere parola di aria soffiata mai porterà un grammo di verità nella storia. L’aria soffiata è parola inconsistente.

· Se non è immerso in Dio per Cristo, anche la Parola della Scrittura sarà nel cristiano solo aria soffiata. Nessuna conversione per lui.

· Allora è giusto chiedersi con sapienza di Spirito Santo: quanta aria soffiata vi è nelle nostre parole, nei nostri scritti e nostri libri?

· Quanta aria soffiata vi è nelle nostre omelie, prediche, lezioni di alta teologia, sofisticate ermeneutiche ed esegesi della Parola di Dio?

· Vergine Maria, Madre della Redenzione, la tua Parola soffio della tua anima immersa in Dio, ha dato vita umana al Verbo, Autore della vita.

· Madre Santa, aiuta ogni discepolo di Gesù perché, come te, rimanga sempre con l’anima immersa in Dio per dire parole di verità eterna.

10 Novembre

· Il Signore vuole dare ad ogni uomo la vera vita, nello Spirito Santo, per mezzo del suo Figlio Unigenito, il suo Verbo, mandato nella carne.

· Il Figlio di Dio viene e annunzia ad ogni uomo il Vangelo come unica e sola via della vera speranza. Al dono del Vangelo aggiunge la grazia.

· La grazia è nel dono della pienezza dello Spirito Santo. Solo nello Spirito di Dio l’uomo potrà credere nel Vangelo e di Vangelo vivere.

· Da questo istante il Vangelo va annunziato ad ogni uomo. Il cuore di ogni uomo va però preparato, illuminato, confortato, rafforzato.

· Chi deve preparare i cuori ad accogliere il Messia di Dio, Colui che viene pieno di Spirito Santo, di grazia e verità, è il cristiano.

· Come il cristiano preparerà i cuori? Indicando la via della conversione morale. Aiutandoli perché facciano dei Comandamenti la loro casa.

· La conversione morale è necessaria perché i cuori si aprano ad ogni mozione dello Spirito Santo per il compimento dell’altra conversione.

· L’altra conversione è quella teologica, escatologica, cristologica, messianica. Urge quotidianamente convertirsi a Cristo nella sua Parola.

· Urge ogni giorno accogliere Cristo Signore come la perfetta, definitiva, purissima Parola di Dio per ogni uomo, per l’intera umanità.

· La conversione messianica, cristologica, escatologica, teologica è impossibile senza la costante, perenne, ininterrotta conversione morale.

· Senza il ritorno nella divina volontà della Legge e dei Comandamenti, senza l’abitazione in essa, ogni conversione risulterà impossibile.

· Senza conversione morale perfetta, imperfetta è la conversione al Vangelo, alla grazia, alla verità, al ministero, al carisma, alla Chiesa.

· La conversione teologica, ecclesiologica, missionaria, cristologica diviene impossibile senza profonda conversione alla Parola del Vangelo.

· Ci si converte all’osservanza dei Comandamenti, si entra nell’obbedienza alla Legge di Dio, il cuore è disponibile alle altre conversioni.

· Se il cuore rimane nel peccato, non accoglie la conversione morale, difficile è ogni altra conversione. Il cuore è di pietra non è di carne.

· Oggi si chiede ad ogni cristiano una vera conversione missionaria. È conversione impossibile se non si opera prima la conversione morale.

· Si entra nella grazia, si vive nella verità, lo Spirito Santo potrà muoverci secondo la sua volontà. È il principio della vera missione.

· Nessuna conversione teologica o missionaria o cristologica, o sacramentale, o ministeriale sarà possibile, se manca la conversione morale.

· La conversione morale è purissima obbedienza ai comandamenti della Legge del Signore. Chi è fuori dei comandamenti, è anche senza grazia.

· Chi è senza grazia è anche senza Spirito Santo. Chi è senza Spirito Santo è anche senza Cristo Gesù. Chi è senza Cristo Gesù è senza Dio.

· Chi è senza Dio quale missione potrà compiere tra i suoi fratelli, se la vera missione è quella di portare loro e al mondo il Cristo di Dio?

· Si vuole una Chiesa in uscita, un cristiano in uscita. Nulla è più santo di questo desiderio. Ma quando esso potrà compiersi, realizzarsi?

· Si compirà e realizzerà quando avremo una Chiesa, un cristiano in entrata, quando cioè la Chiesa e il cristiano rientreranno nella Parola.

· Nessun cristiano potrà uscire senza Parola creduta, vissuta, tutta nel suo cuore. Si esce con la Parola per portare il Cristo della Parola.

· Senza perenne conversione alla Parola, mai si potrà essere Chiesa missionaria, Chiesa in uscita. Si esce con il peccato, si dona peccato.

· Gesù mandò i discepoli nel mondo pieni di Spirito Santo, convertiti alla Parola, pieni della sua Parola nel cuore, nella mente, nel corpo.

· È questo il motivo, la ragione che ci fa dire che senza vera conversione morale, ogni altra conversione è impossibile poterla realizzare.

· Senza conversione morale, tutto rimane un pio e santo desiderio, nobile in sé, inattuabile nella storia. Manca il soggetto attualizzatore.

· Vergine Maria, Madre della Redenzione, in te la Parola eterna si è fatta carne. Nella carne, dalla carne diede a la Parola della vita.

· Madre Santa, aiutaci a divenire anche noi Parola viva di Gesù Signore, perché diamo nella carne, dalla carne, la Parola della salvezza.

· Nell’arte della guerra inganni, tradimenti, tattiche, finzioni, strategie, sorprese, anticipazioni, ritardi, valgono più di ogni altra cosa.

· Sovente valgono più di un esercito fornito di ogni mezzo di offesa e di difesa. Un tradimento può dare fine ad una battaglia, una guerra.

· Spesso è sufficiente anticipare l’avversario su una invenzione e risultano vani tutti i suoi piani. Le sue strategie sono nulle all’istante.

· Satana sa come combattere le sue battaglie. La sua arte è unica al mondo. Lui quasi tutte le sue battaglie e ogni guerra sempre le vince.

· Le vince perché le combatte con i soldati della parte avversa. Combatte la Chiesa con i figli della Chiesa. Sono più che valenti guerrieri.

· Satana si serve dei discepoli di Gesù per condurre nel suo inferno la maggior parte dei discepoli di Gesù. Arte diabolica, infernale.

· Chi dubiterebbe mai di un sacerdote, un maestro di teologia, un religioso, un battezzato, un cresimato, un consacrato al Signore per sempre?

· Chi penserebbe che un uomo del sacro è un perfetto soldato sotto il diretto comando del principe delle tenebre? Il mimetismo è perfetto.

· Già dire questo per qualcuno è esagerazione, pura fantasia di chi non sa cosa pensare nell’arco della giornata. Il mimetismo non è fantasia.

· Satana questo desidera: che nessuno mai pensi che i suoi migliori soldati sono proprio i figli della Chiesa, gli stessi soldati di Cristo.

· I suoi soldati sono i soldati di Cristo con le loro eresie, scismi, tradimenti della Parola, la riduzione a menzogna di tutta la Scrittura.

· Con le loro liturgie lunghe e interminabili che servono per il culto di se stessi e per allontanare dal tempio chi ancora vorrebbe credere.

· Satana ogni giorno suggerisce ai soldati di Gesù Signore sempre nuove vie per distruggere Cristo nei cuori di quanti ancora credono in Lui.

· Ci si potrà proteggere da Satana solo se rimaniamo saldati al cuore della Madre di Gesù, il solo “luogo” dove per lui mai ci sarà posto.

· Gesù, il Figlio Eterno del Dio Vivente non fu forse crocifisso dai capi dei sacerdoti, dagli scribi, dai farisei, dagli anziani del popolo?

· Satana è astuto. Sempre si è servito e sempre si servirà della religione per distruggere la religione, della fede per distruggere la fede.

· La storia ci dice che dopo la stipula del Patto dell’Alleanza si è servito del popolo di Dio e di Aronne per cancellare il popolo di Dio.

· La storia ci dice che la Chiesa è stata sempre lacerata dai figli della Chiesa. La sua debolezza sono i figli. Non ci sono forze esterne.

· Chi ama il Padre celeste, chi vuole essere strumento di salvezza di Gesù, mai si deve separare dalla Chiesa, costasse anche il suo martirio.

· Mai uscire dal suo seno, dovesse costare tutte le sue eccelse verità, le altissime intuizioni, i suoi programmi di redenzione del mondo.

· Il mondo si salva solo dal seno della Chiesa. Satana per questo lavora: per far uscire i figli della Chiesa dal suo seno di salvezza.

· Ogni figlio della Chiesa che esce dal seno della Chiesa, lui sa come trasformarlo in un suo soldato, in uno strumento di perdizione.

· Vergine Maria, Madre della Redenzione, tu vuoi che quanti sono fuori della Chiesa, ritornino in essa per saziarsi della sua grazia e verità.

· Madre Santa, ottienici da Gesù Signore tanta sapienza e fortezza di Spirito Santo affinché possiamo realizzare questa tua santa volontà.

11 Novembre

· Ogni battaglia può essere vinta e può essere persa. Alcune battaglie sono già perse e sempre saranno perse prima ancora di essere iniziate.

· Quando una battaglia sociale, politica, economica, finanziaria, religiosa, familiare, educativa, formativa è persa prima di essere iniziata?

· Ogni battaglia, anche la più urgente e necessaria, è persa quando si interviene sugli effetti, lasciando le cause indisturbate per agire.

· Se non ci toglie la causa che produce gli effetti, ogni intervento sugli effetti non risolve nulla. Il problema è sempre da risolvere.

· Anche il Signore nostro Dio ha visto che la Legge non risolveva nessun problema morale del suo popolo. Esso era idolatra e immorale.

· Essendo il cuore dell’uomo la radice del male, decise di togliere il cuore di pietra dal suo petto e al suo posto metterne uno di carne.

· Questa operazione si compie in Cristo per opera dello Spirito Santo. Il “Dottore” che dovrà presiedere ad essa oggi e sempre è la Chiesa.

· La Chiesa crea il cuore nuovo donando ad ogni uomo la Parola, invitando alla conversione, battezzando, conservando nella verità di Cristo.

· La Chiesa potrà anche decidere di prendersi cura dell’uomo dal cuore di pietra, ma sappia che è una battaglia già persa in partenza.

· È sufficiente che la Chiesa doni il cuore di carne anche ad un solo uomo perché quest’uomo dal cuore nuovo faccia nuove tutte le cose.

· San Paolo, dal cuore vecchio, distruggeva la Chiesa e la sua verità di salvezza. Con il cuore nuovo divenne costruttore della Chiesa.

· È triste quando nella Chiesa si lavora con il cuore di pietra per curare persone dal cuore di pietra. Il cuore nuovo nasce dal cuore nuovo.

· È triste in ogni campo lavorare col cuore di pietra: in politica, in economia, nella scuola, in ogni altro ambito e luogo dove l’uomo vive.

· Il cambiamento nella società non avviene per cambiamenti di uomini. Un cuore vecchio succede e subentra ad un altro cuore vecchio.

· Un cuore senza Dio, senza Spirito Santo, senza divina verità, subentra ad un altro cuore anch’esso senza la verità del cielo in esso.

· La storia, nostro inesorabile giudice e testimone, rivela che in ogni cambiamento di cuore di pietra posto al suo governo, l’uomo è assente.

· Oggi il cuore di pietra è divenuto intollerante verso ogni altro cuore di pietra. Si trasforma in parola che si scaglia contro gli altri.

· La bocca dell’uomo dal cuore di pietra è potente fionda. La pietra del cuore dalla fionda è scagliata perché abbatta ogni altro cuore.

· Oggi il cuore di pietra è scagliato dalla bocca sotto forma di satira, critica, mormorazione, ribellione, falsa testimonianza, calunnia.

· Il cuore di pietra è anche scagliato dalla fionda della bocca sotto forma di intelligenza critica che nulla sopporta di ciò l’altro opera.

· Una umanità che distrugge la sorgente di ogni cuore di carne che è Gesù Signore, il Crocifisso, si condanna a vivere con cuore di pietra.

· Una umanità che vuole la cancellazione della Chiesa una, santa, cattolica, apostolica, anch’essa si condanna a vivere con cuore di pietra.

· Una Chiesa che rinuncia a mettere nel petto dell’uomo il cuore di carne, anch’essa si condanna a vivere oggi e sempre con cuore di pietra.

· Ogni battaglia combattuta con il cuore di pietra, per mantenere in vita il cuore di pietra, è già persa prima che venga iniziata.

· Oggi è l’era del chiasso, della rivolta del cuore di pietra contro il cuore di pietra. È il cuore di pietra che rifiuta il cuore di pietra.

· Vergine Maria, Madre della Redenzione, dona alla Chiesa di Gesù coscienza perfetta e grande responsabilità della sua missione.

· Madre Santa, fa’ che ogni discepolo di Gesù senta l’obbligato di entrare nella storia con cuore di carne per fare cuori di carne.

· Gesù lo proclama con chiarezza divina, eterna. Chi sceglie Lui, deve sceglierlo per sempre, dinanzi ad ogni persona, nessuna esclusa.

· Lo deve scegliere senza mai voltarsi indietro e anche lasciando che i morti seppelliscano i morti. Si sceglie Lui per l’eternità e basta.

· Si sceglie Cristo, in Cristo, con Cristo, per Cristo, gli altri non si scelgono, si amano secondo la Parola di Gesù, i Comandamenti di Dio.

· Chi per scegliere l’uomo rinnega Cristo, non passa molto tempo e anche l’uomo sarà da lui rinnegato. Non c’è scelta fuori di Cristo.

· La verità, la stabilità, la sincerità dell’amore dell’uomo si trovano solo in Cristo Gesù e date a noi dallo Spirito Santo per la Chiesa.

· La Chiesa dona lo Spirito donandoci la Parola di Gesù, il Vangelo, assieme alla grazia dei sacramenti. Parola e sacramenti una cosa sola.

· Se la Chiesa non dona la Parola mai darà lo Spirito. La Parola è il veicolo dello Spirito di Dio. La Parola è a fondamento della grazia.

· La Chiesa dona la purissima Parola di Gesù. Nella Parola del Vangelo dona lo Spirito di Conversione. Lo Spirito tocca i cuori, li trafigge.

· Nella conversione del cuore e nella fede nel Vangelo la Chiesa celebra i sacramenti, dona la grazia, ricolma l’uomo di Spirito Santo.

· Se Cristo non si sceglie, nessun dono rimane, perché ogni dono si può vivere solo dal seno della Chiesa se si rimane nel corpo di Cristo.

· Quando un cristiano sceglie l’uomo, necessariamente rinnegherà Cristo Gesù. Chi esce da Cristo Gesù sempre tradirà l’uomo da lui scelto.

· Oggi molti stanno scegliendo l’uomo senza Cristo Gesù, contro di Lui. Mai ameranno secondo verità l’uomo scelto. La verità è da Cristo.

· Si sceglie Cristo, si riceve dallo Spirito Santo la verità dell’amore e l’amore della verità, in Cristo, si amerà l’uomo secondo verità.

· Quando si è senza Cristo perché non si vive più in Lui, per Lui, Lui, sempre si è senza l’uomo, perché non si vive con lui, per lui, in lui.

· La scelta di Gesù va fatta anche a costo di esporre la propria vita al martirio. Anche il nostro corpo va sacrificato per scegliere Cristo.

· Anche i poveri vanno scelti in Cristo, con Cristo, per Cristo secondo la sua Parola e i Comandamenti del Padre celeste. Mai fuori di Cristo.

· I poveri vanno scelti per essere portati in Cristo, perché vivano la stessa povertà di Cristo, che è pieno abbandono alla volontà del Padre.

· Gesù ha scelto i poveri per evangelizzarli, colmarli della sua Parola, dare loro il suo Santo Spirito, offrire loro ogni verità e grazia.

· Scegliere i poveri senza evangelizzarli, senza dare loro Cristo, lo Spirito Santo, la stessa Chiesa come Madre, non è missione cristiana.

· I poveri della terra rimarranno in eterno poveri. Altra è la povertà vissuta con Cristo, in Lui, per Lui, altra è la povertà senza Cristo.

· La Chiesa mai potrà togliere i poveri dalla loro povertà, anche perché Cristo Signore vuole la sua Chiesa povera come Lui e povero.

· La Chiesa dovrà portare sempre se stessa in Cristo, nella povertà di Cristo e in Lui portare, nella conversione, tutti i poveri della terra.

· La povertà vissuta in Cristo è consegna alla Provvidenza del Padre. La ricchezza vissuta senza Cristo è miseria spirituale eterna.

· Vergine maria, Madre della Redenzione, Donna Umile e Povera, aiuta la Chiesa di Cristo Gesù a vivere la sua missione secondo verità.

12 Novembre

· La verità è a fondamento della fede. La storia è a fondamento della verità. Senza storia non c’è verità. Senza verità non c’è fede.

· Poiché la fede ha il suo fondamento sulla verità e la verità ha il suo fondamento sulla storia, perché vi sia fede è necessaria la storia.

· Nell’Antico Testamento la fede nasce dalla storia dell’uomo con il suo Dio. Dio mostra la sua verità, l’uomo crede nella verità di Dio.

· Viene Cristo Gesù. Mostra ai suoi discepoli tutta la sua divina ed eterna verità. I discepoli credono nella verità di Cristo, Signore e Dio.

· Cristo Gesù sale al cielo. Non mostra più visibilmente la sua divina, eterna, umana verità con la sua storia, come si potrà credere in Lui?

· Ora spetta ad ogni suo discepolo mostrare tutta la verità di Cristo Gesù, nella loro storia personale. Dalla loro verità nasce la fede.

· Se il cristiano non diviene con la sua storia verità di Gesù, così come Gesù si è fatto nella storia verità del Padre, la fede non nasce.

· Non è ripetere una frase di Vangelo che fa nascere la fede. Non è neanche una catechesi elaborata, dotta, altissima, saggia, aggiornata.

· Come ieri Gesù era la via nel suo corpo per andare al Padre, così oggi nel suo corpo è il cristiano la via per andare a Cristo Signore.

· Ieri Gesù nel suo corpo era il ponte che congiungeva Dio all’uomo. Oggi il ponte è il cristiano nel cui corpo vive Gesù con il suo corpo.

· Oggi la fede nasce in un cuore quando nel corpo del cristiano si vive tutta la storia di Cristo Signore, in conformità ad ogni sua Parola.

· Senza la trasformazione della storia di Cristo Signore nel nostro corpo, possiamo dare conoscenza razionale di Cristo, mai fede in Lui.

· Senza la trasformazione della storia di Cristo nel nostro corpo, manca alla verità il fondamento della storia e senza storia non c’è fede.

· È facile sapere se diamo solo conoscenza di Cristo o siamo creatori nei cuori di vera fede in Cristo Gesù. Basta osservare la nostra storia.

· Se la storia personale, la nostra vita, è storia di Cristo Gesù nel nostro corpo, secondo la sua Parola, noi siamo creatori di vera fede.

· Se invece la nostra storia, la nostra vita non è storia di Cristo nel nostro corpo, secondo la sua Parola, allora noi diamo solo conoscenza.

· Qual è la reale differenza tra conoscenza e fede? La conoscenza ci informa di una verità, un vita, ma non ci cambia in quella verità, vita.

· La fede ci cambia in quella verità e vita. La fede cambia la nostra storia in storia di Cristo Signore nel nostro corpo, nella nostra vita.

· Non è differenza di poco conto. La conoscenza informa. La fede cambia. La conoscenza illumina. La fede trasforma una vita in vita di Gesù.

· Uno può conoscere tutta la Scrittura Santa a memoria, può citare tutti i suoi versetti, può insegnare tutte le sue verità. È conoscenza.

· Uno trasforma, secondo la Parola, il suo corpo in corpo di Cristo. Nasce la storia. È dato alla verità il suo fondamento, nasce la fede.

· Oggi il cristiano deve convincersi con profonda convinzione che il suo corpo serve a Cristo come corpo di verità per far nascere la fede.

· Il cristiano deve togliere dal cuore il convincimento che basta scrivere qualcosa di vero e la fede nasce. Nasce la conoscenza, mai la fede.

· La fede nasce quando il corpo del cristiano diviene vero corpo di Cristo e la Parola di Cristo sua verità fisica, corporea, materiale.
· Vergine Maria, Madre della Redenzione, aiuta tutti i cristiani perché il loro corpo sia verità fisica, corporea, materiale di Cristo Gesù.
· La realtà più triste dei nostri giorni è l’elevazione del singolo a creatore di verità. Non è una elevazione che viene dall’esterno.

· Si tratta di elevazione che ognuno si conferisce. Ognuno crea la verità e l’annunzia agli altri come la sola, l’unica, la perfetta verità.

· Essendovi ormai sulla terra ben circa sette miliardi di uomini ci troviamo dinanzi a sette miliardi di creatori di verità indiscussa.

· Come si fa a mettere insieme sette miliardi di Creatori Assoluti di verità assolute? La nostra umanità è la perfetta Torre di Babele.

· Così parlò il Signore a Geremia: Ora, tu riferirai a questo popolo: Così dice il Signore Dio di Israele: Ogni boccale va riempito di vino.

· Se essi ti diranno: Forse non sappiamo che ogni boccale va riempito di vino? tu risponderai loro: Così parla il Signore:

· Ecco io renderò tutti ubriachi gli abitanti di questo paese, i re che siedono sul trono di Davide, i sacerdoti, i profeti….

· E tutti gli abitanti di Gerusalemme. Poi fracasserò, gli uni contro gli altri, i padri e i figli insieme - dice il Signore-; non avrò pietà…

· Non li risparmierò né userò misericordia nel distruggerli. Ascoltate e porgete l'orecchio, non montate in superbia, perché il Signore parla.

· Date gloria al Signore vostro Dio, prima che venga l'oscurità e prima che inciampino i vostri piedi sui monti, al cadere della notte.

· Voi aspettate la luce, ma egli la ridurrà in tenebre e la muterà in densa oscurità (Gen 13,12-16). Torre di Babele che ritorna nella storia.

· L’uomo ha sradicato dal cuore la verità di Cristo, nella quale è racchiusa la verità di Dio e la verità dell’uomo. L’uomo si è fatto verità.

· Persa la verità eterna, la verità dell’amore, della giustizia, del discernimento, della saggezza, l’uomo si è fatto Autore di ogni cosa.

· Oggi cozzano gli uomini gli uni contro gli altri, tutti contro tutti, senza più rispetto di nessuna regola oggettiva. L’uomo è la verità.

· Se vogliamo che la Torre della Modernissima Babele finisca, c’è un solo modo: mettere la verità di Cristo nel cuore. Senza Cristo il nulla.

· Chi deve mettere la verità di Cristo nel cuore è il cristiano. Tutti oggi sono cristiani, ma senza verità di Cristo. È la Babele cristiana.

· Il cristiano mette nel cuore la verità di Cristo, nella verità di Cristo deve condurre ogni altro uomo, con amorevolezza, pazienza infinita.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani perché tutti rimettano la verità di Cristo nel cuore. La verità urge all’umanità.

13 Novembre

· La Liturgia della Parola oggi ci mostra come in un lungometraggio tutta la vita dell’uomo sulla terra e agli inizi della nostra eternità.

· Si inizia dal primo istante dell’entrata nell’eternità con Malachia. Ad attenderci ci sarà il Signore per il giudizio sulla nostra vita.

· Sul libro della vita conservato nei cieli presso Dio, sono scritti pensieri, desideri, opere, parole, omissioni. Dobbiamo rendere conto.

· Se non siamo trovati giusti, nel pensiero e nella volontà di Dio, per noi non ci sarà posto nei suoi cieli santi. Non siamo nella verità.

· Il lungometraggio prosegue con un il giudizio sull’uomo e sul suo lavoro, operato oggi dal Signore. Il lavoro è obbligo per l’uomo.

· Ogni uomo è obbligato a lavorare in pace per tutti i giorni della sua vita. L’ozio non è dell’uomo. Mai deve essere dell’uomo.

· Si entra nel principio della grande, universale, cristiana carità. Chi sa creare lavoro per gli altri è obbligato dalla carità a crearlo.

· Ma anche ogni singolo, da se stesso o mettendosi con altri, è obbligato a crearsi il lavoro. Anche i bambini devono lavorare.

· I bambini devono lavorare un lavoro che è consono alla loro età. Se non si educa fin da giovanissimi al lavoro, non ci sarà educazione.

· Il lavoro non è solo manuale, è anche spirituale, intellettuale, caritativo. Le forme del lavoro sono quante sono le persone sulla terra.

· La nostra società deve comprendere una sola verità: l’ozio non è dell’uomo. L’ozio non deve essere di nessuno, neanche del bambino.

· Se un bambino è educato all’ozio, al disimpegno, ad avere tutto “dall’alto”, domani sarà difficile condurlo nella dura realtà della vita.

· Basta un solo principio non divino –la nostra società si è scardinata da tutti i principi divini– per mandare in malora intere generazioni.

· Nell’adolescenza e giovinezza è il futuro dell’uomo e della società. A trent’anni è difficile impostare un corpo su un binario diverso.

· Dai frutti si conosce la verità dei principi educativi, formativi. Essendo i frutti oggi tossici, anche i principi sono tossici, letali.

· Una società e civiltà senza Dio non può avere principi divini di condotta spirituale, sociale, familiare, civile. Ha principi contro Dio.

· Ogni principio contro Dio sempre si trasforma, diviene un macigno contro l’uomo. Tutto ciò che si fa contro Dio è all’istante contro l’uomo.

· La parte centrale del lungometraggio dell’odierna liturgia della Parola ci presenta il corso della storia che viene vissuta sulla terra.

· In questa storia vi sono cose che non dipendono dall’uomo, non sono governabili dall’uomo: terremoti, pestilenze, carestie, altre cose.

· Sotto terra, sulla terra, sopra la terra vi è un mondo che cammina per se stesso. L’uomo non potrà mai governarlo. Non ha alcun potere.

· Altra forza terrificante che è distruttrice dalla vita dell’uomo sulla terra sono le conseguenze scatenate dal suo peccato contro Dio.

· Il peccato è in tutto simile ad una bomba atomica sganciata da un missile. Una volta che è stata sganciata non si può più tornare indietro.

· Contro la forza del peccato non vi sono rimedi. Non c’è allora salvezza per l’uomo? La salvezza c’è ed è una sola. Quella indicata da Gesù.

· Cristo Gesù ci ha indicato di rimanere saldi nella fede, anche a costo della nostra vita. La salvezza eterna vale un martirio e anche mille.

· Vergine Maria, Madre della Redenzione, aiutaci perché non perdiamo mai la fede e mai smarriamo la via che conduce nell’eternità beata.

· Madre Santa, liberaci da quell’orrenda eresia che grida al mondo che l’eternità beata è per tutti, indipendentemente da una vita giusta.

· Dire che Dio punisce è grande falsità. Dio vuole solo la salvezza del peccatore, nella conversione e nel ritorno nella sua alleanza.

· Urge però affermare che la Parola di Dio vissuta produce sempre un frutto di vita. Altrimenti non si comprenderebbe il perché del Vangelo.

· Ma anche urge gridare che la Parola di Dio disattesa, non ascoltata, disobbedita, trasgredita, rinnegata, produce sempre un frutto di morte.

· Non è la terra che punisce il contadino. Se questi semina il suo campo, a suo tempo raccoglierà. Lui semina, la terra dona il suo frutto.

· Se il contadino non semina, la terra mai gli darà il suo prezioso frutto. Manca il lavoro dell’uomo. Essa è rimasta incolta. Produce spine.

· Un giovane si impegna nello studio, apprende un mestiere, impara come si svolge un lavoro, domani si guadagnerà il pane con il suo sudore.

· Non si impegna, non apprende, non impara, vive nell’ozio, ozio raccoglierà. Non lo punisce la vita. Raccoglie i frutti del suo ozio.

· Così è anche della nostra vita con Dio, con gli uomini, con l’eternità. Seminiamo misericordia, misericordia raccoglieremo oggi e sempre.

· Seminiamo egoismo, egoismo raccoglieremo. Seminiamo il Vangelo nel nostro cuore, frutti di Vangelo raccoglieremo nel tempo e nell’eternità.

· Il Signore dice: “Vuoi la mia eternità beata? Osserva oggi la mia Parola, il Vangelo di Gesù Signore”. Tu dici: “Il Vangelo non lo voglio”.

· Se non vuoi il Vangelo neanche vuoi l’eternità beata. Il Paradiso è un dono e un frutto. È dono di Dio e frutto dell’uomo. Dono e frutto.

· Dio te lo dona se sulla terra vivi di Cristo, con Cristo, in Cristo, per Lui. Tu dici: “Cristo non lo voglio”. Non vuoi il paradiso di Dio.

· Se ciò che dico è falso, la Chiesa non ha ragion d’esistere e con essa né il Vangelo, né i suoi ministri, né la sua verità o la sua grazia.

· La Chiesa esiste per annunziare ad ogni uomo che solo in Cristo si può vivere la Parola di Dio, solo in Lui si diviene nuove creature.

· Solo in Cristo si diviene capaci di amare, solo in Cristo possiamo raggiungere la beatitudine eterna, solo per Cristo e con Lui si è veri.

· Cristo Gesù non è un soprammobile per l’umanità, una cravatta per abbellire la nostra figura, un frac da indossare nelle grandi cerimonie.

· Cristo Gesù è la sola via che conduce al Padre, nella sua Parola, nella sua verità e grazia. In Cristo e per Lui obbediamo, ci salviamo.

· Tu dici. “Cristo mi serve solo come abito da cerimonia”. Puoi anche usarlo come abito da cerimonia. Se non vivi la sua parola, muori.

· Le immagini bibliche di punizione, castighi, ira hanno un valore eterno, se lette secondo la loro intrinseca verità. Con quale verità?

· La verità è una sola, la stessa detta da Dio agli inizi dei giorni: “Dell’albero della conoscenza del bene e del male non devi mangiare”.

· Perché non devi mangiare? “Perché, quando tu ne mangiassi, certamente moriresti”. Dio lascia l’uomo alla sua volontà. Vuoi. Non vuoi.

· Oggi è questa la falsità che sta anche mandando in sfacelo tutto il Vangelo e la verità Cristo e di Dio. “Mangio? Nessuna conseguenza”.

· “Mangio? Domani andrò in Paradiso. Dio è misericordia eterna”. Qual è la conseguenza di questa teoria falsa e aberrante? Essa è una sola.

· Dobbiamo essere logici, conseguenziali. La conseguenza è una: la chiusura della Chiesa, del Vangelo, dei suoi templi, l’abbandono di Gesù.

· Vergine Maria, Madre della Redenzione, dona sapienza di Spirito Santo ai discepoli di Gesù, perché credano nella Parola del Vangelo.

14 Novembre

· Il cristiano è obbligato sempre a vivere ad immagine di Dio, perché da Lui Creato, ad immagine di Cristo Gesù, perché da Lui redento.

· Come si vive ad immagine di Dio? Chi è Dio? È colui che ha rivelato facendola divenire storia, la sua onnipotenza di creazione e redenzione.

· La verità di Dio, l’onnipotenza, non è rimasta nel suo cuore. La verità di Dio è posta nella creazione dell’universo visibile e invisibile.

· La verità di Dio, la sua eterna carità, neanche è rimasta nel suo cuore. È divenuta per noi storia di salvezza, redenzione, santificazione.

· Se la verità del cristiano che è Dio, Cristo Gesù, lo Spirito Santo nel suo cuore, non si trasforma in storia, essa è semplicemente sterile.

· Oggi c’è un ateismo cattolico devastante. Come è possibile che un cattolico sia ateo pur professandosi cattolico D.O.C. e anche D.O.P.?

· Sempre il cattolico si trasforma in un ateo mimetizzato da cattolico e cattolico travestito da ateo se Cristo non è vita della sua vita.

· Quando il cristiano potrà mostrare al mondo tutta la bellezza dell’onnipotenza creatrice e dell’amore che salva e redime un cuore?

· Quando tutto Dio, il Padre, abita nel suo cuore, vive in esso e da esso opera le meraviglie della sua onnipotenza che crea e salva.

· Un cristiano, nel cui cuore non abita Dio, è un cuore sterile. Non è la sua umanità la sorgente dell’amore vero, ma il Padre celeste.

· Un cristiano, nel cui cuore non abita Gesù Signore, con la potenza della sua morte e risurrezione, è un cristiano che non redime.

· Manca a questo cristiano tutta la potenza della morte e della risurrezione di Gesù. È un cristiano vuoto, un otre senza acqua, secco.

· Un cristiano, nel cui cuore non dimora lo Spirito di verità, luce, sapienza, quale luce potrà dare all’umanità immersa nelle tenebre?

· Noi possiamo anche cantare la bellezza di Dio, di Cristo, dello Spirito Santo, che sono fuori di noi. È però un canto sterile, vano.

· Il canto della bellezza di Dio, di Cristo, dello Spirito Santo, è vero, quando il Padre, Cristo e lo Spirito sono loro a cantare se stessi.

· Non devono cantare se stessi dal loro cielo beato, devono cantare se stessi dal nostro cuore, dal nostro corpo, da tutta la nostra vita.

· Nei sacramenti, specie nell’Eucaristia, attingiamo il Padre, Cristo, lo Spirito, perché siano straformati da noi in grazia di salvezza.

· Se la trasformazione in grazia, luce, forza, sapienza di salvezza non si compie, i sacramenti sono ricevuti vanamente senza alcuna efficacia.

· È in questo momento che il cattolico diviene ateo. Pensa che dire qualche parola su Dio gli basti. Ma Dio non è in Lui e per Lui non agisce.

· Cristo non è in Lui e non opera per mezzo di Lui. Lo Spirito Santo non è in Lui e non santifica per mezzo di Lui. Cattolico senza Dio.

· O ci convinciamo che il cattolico deve vivere con “quattro cuori nel petto”, se vuole manifestare tutta la potenza di Dio, o siamo sterili.

· I quattro cuori sono: Del Padre, del Figlio, dello Spirito, della Madre di Dio e Madre nostra. In assenza di essi, lavoriamo per il nulla.

· Non siamo ad immagine del Padre, del Figlio, dello Spirito Santo, della Madre di Dio e Madre nostra. Siamo terribilmente spogli, nudi.

· Vergine Maria, Madre della Redenzione, mettici nel tuo cuore, perché raggiungiamo il cuore di Cristo, nel quale vi è il Padre e lo Spirito.

· Il cristiano è obbligato a mostrare al mondo la verità della fede che è nel suo cuore. Senza visione, non nascerà mai alcuna fede nei cuori.

· Udire la fede e vedere la fede sono due cose indissolubili in eterno. Il teologo non può dire: “Il mio ministero è far udire la fede”.

· Neanche il Santo può dire: “Il mio carisma far vedere la fede”. Come l’albero e il frutto sono una cosa sola, così dicasi della fede.

· Ascoltare la fede e vedere la fede devono essere in eterno una cosa sola. Dio, nell’Antico Testamento ha detto la fede e l’ha fatta vedere.

· Cristo Signore nel Nuovo Testamento ha detto la fede e l’ha fatta anche vedere. Gli Apostoli, hanno detto la fede e l’hanno fatta vedere.

· Tutti i Padri della Chiesa sono veri Padri nella fede perché hanno detto la fede e l’hanno fatta vedere. Udire e vedere sono una cosa sola.

· Non è perfetta la fede che si dice, ma non si vede. Così non è vera fede quella che si vede, ma non si dice. Udire e vedere sono una cosa sola.

· La fede vera si dice e si mostra, si mostra e si dice. La vera fede è Parola e frutto della Parola. Così in Dio, in Cristo, in ogni cristiano.

· Può essere vero disastro quella fede che si mostra ma non si dice. L’altro non conosce la verità di ciò che si mostra. Si mostra e si dice.

· Ma anche può essere un vero disastro dire la fede senza mostrarla. L’altro potrà pensare che la fede sia parola, idea, verità astratta.

· Dire la fede e mostrarla è la perfezione di Dio, di Gesù, degli Apostoli, dei Padri della Chiesa. Deve essere perfezione del cristiano.

· Se oggi anche l’uomo dalla più santa volontà volesse avvicinarsi a Cristo, su quale fondamento troverebbe la forza per la conversione?

· Basta aprire un qualsiasi social e ogni cristiano “recita a soggetto”. Dice ciò che vuole, pensa ciò che vuole, proferisce ciò che sente.

· Di certo mai potrà convertirsi per la fede che ascolta o ciò che legge. Oggi non vi è la fede, non vi è la sana dottrina. Vi è il pensiero.

· È fede ciò che io penso. Ciò che pensa l’altro, merita di essere vietato “in odium auctoris”. Va bandito anche dai social perché non vero.

· Potrà forse fondare la sua conversione sulla santità di chi scrive? Neanche se ne parli. Le parole sono di disprezzo, giudizio, rancore.

· A volte sono vera calunnia e falsa testimonianza. Anche le azioni più innocenti vengono classificate come velenose, lesive, dannose.

· La parola di ognuno ormai è la sola religione possibile, tutte le altre vanno messe al bando. Vanno esiliate da nostro mondo. Sono odiose.

· Chi vuole fondare una nuova religione è obbligato a far udire la sua verità e a mostrare i frutti della verità che lui professa e adora.

· Al cristiano è chiesto di dire la Parola di Cristo, di produrre frutti secondo la Parola di Cristo. La Parola di Gesù condanna il giudizio.

· La Parola di Gesù è sempre Parola che ha un solo scopo: annunziare Cristo per convertire i cuori a Cristo, per accogliere Cristo.

· Se di Cristo ci disinteressiamo, da Lui non partiamo, a Lui non portiamo, a Lui non convertiamo, per Lui non lavoriamo, parliamo a vuoto.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Gesù a unire fede parlata e fede mostrata. È la sola via della vita.

15 Novembre

· Un tempo l’ortoprassi era il frutto dell’ortodossia. Oggi mancando l’ortodossia, la vita cristiana si è trasformata in una prassi e basta.

· Ieri, quando l’ortoprassi diveniva prassi immorale, si sapeva che era prassi immorale, e si invitavano i fedeli a rientrare nell’ortoprassi.

· Oggi invece non solo si giustifica ogni prassi immorale come ortoprassi, non si vuole più l’ortodossia come unica regola dell’ortoprassi.

· Per abrogare l’ortoprassi si sta lavorando su due livelli apparentemente separati, ma in verità sono una sola strategia contro l’ortodossia.

· Il primo livello è quello di stravolgere l’ortodossia, sia nei piccoli che nei grandi dogmi della fede cattolica. Senza dogma non c’è fede.

· Vi è un attacco da più fronti sulla vera fede per distruggerla. Questo attacco è subdolo, sornione, latente, scaltro, diabolico.

· Il secondo livello mira a far sì che ortodossia e prassi camminino su due strade parallele, ma al contrario, in direzione opposta.

· Si lascia ai devoti cultori dell’ortodossia libertà di consumare il sangue sulle verità della fede ma per libri per scaffali da biblioteca.

· Finché le verità che scrivono rimangono sui loro libri e i libri sono gelosamente conservati negli scaffali delle biblioteca, ogni libertà.

· I guai sorgono quando le verità escono dai libri e volano nella storia. Allora si grida agli untori. Queste persone sono portatori di peste.

· La loro peste uccide la prassi ormai consolidata al di fuori d’ogni relazione con l’ortodossia. I nomi per questi moderni untori sono molti.

· La loro peste mette in crisi qualche coscienza e questo mai dovrà accadere. Guai a parlare di certe verità. Si è omofobi, nemici dell’uomo.

· Si è tradizionalisti, nemici dello sviluppo del dogma e della fede. Si è fondamentalisti, nemici del genere di fantascienza della Scrittura.

· Si è ancorati, prigionieri, schiavi d’una verità oggi non più vivibile a causa delle mutate condizioni in cui l’uomo è condannato a vivere.

· La Scrittura Santa, Antico e Nuovo Testamento, ci chiede invece di offrire la nostra storia a Dio, allo Spirito Santo, a Cristo Signore.

· Qual è il fine di questa offerta? La si dona a Dio perché Dio la trasformi in vera storia di redenzione, salvezza, santificazione.

· Il cristiano deve scegliere se fare della sua vita una vita di immanenza nel peccato o di trascendenza nella verità e nella grazia.

· Se la trasformazione della vita avviene secondo la volontà dell’uomo, tutta la sua vita rimane storia dell’uomo, storia quotidiana.

· Se invece la trasformazione avviene per volontà di Dio, dalla volontà di Dio, la storia quotidiana divine storia di salvezza per il mondo.

· È questa la sapienza vera d’ogni uomo: permettere in ogni momento al suo Dio che trasformi la sua storia in storia di purissima salvezza.

· Altra verità che urge mettere nel cuore rivela che solo Dio, con le sue divine modalità, potrà trasformare la storia quotidiana in salvezza.

· Senza le modalità divine, la storia rimane solo storia. Mai diviene salvezza, redenzione, cambiamento secondo la volontà di Dio.

· Oggi molta storia quotidiana rimane solo storia quotidiana, perché le modalità di Dio non solo vengono omesse, ma addirittura trasformate.

· I ministeri vengono trasformati con i carismi. La grazia viene trasformata e anche la Parola del Signore. Siamo condannati all’immanentismo.

· Solo il Signore trasforma la nostra storia quotidiana in storia di salvezza. Solo le modalità stabilite da Lui operano la trasformazione.

· L’uomo che decide di essere da se stesso, mai potrà trasformare neanche un solo attimo quotidiano in storia di salvezza e di redenzione.

· È verità da custodire gelosamente nel cuore: quanto il Signore chiede ad ogni uomo per la salvezza dei suoi figli è umanamente impossibile.

· Solo Dio può compierlo per mezzo dell’uomo. Solo l’uomo lo può compiere, se obbedirà ad ogni modalità indicata dal suo Signore.

· L’uomo è nell’ordine naturale. Dio vuole che operi nell’ordine soprannaturale. Il passaggio solo Dio lo potrà compiere con le sue modalità.

· La prassi è la separazione dell’uomo dalla volontà di Dio. La vera ortodossia manifesta all’uomo qual è oggi la più pura volontà di Dio.

· Quando l’uomo fa della sua prassi una ortoprassi secondo la volontà di Dio, è solo allora che produce salvezza per sé e fede per il mondo.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Gesù che senza ortodossia non c’è ortoprassi, non c’è salvezza, non c’è fede.

· La verità di Dio è un complesso di “verità” legate insieme da una infinita armonia. Una verità dona piena luce e sostegno a tutte le altre.

· Non si può camminare con la verità di ieri, se oggi una nuova verità viene ad aggiungersi alle verità già in possesso della Chiesa.

· Una verità aggiunta o tolta al complesso della verità della Chiesa, esige che si operi una nuova armonizzazione per una visione perfetta.

· Mancando o non volendo operare l’armonizzazione, si rimane nel caos veritativo, teologico, di comprensione e di interpretazione.

· Non si può togliere una verità e lasciare intatte le altre. Tolta una verità, necessariamente le altre vanno riconsiderate, aggiornate.

· Se si toglie la verità dell’apostolicità della Chiesa, vanno riviste tutte le verità che riguardano i sacramenti, compresa l’eucaristia.

· Viene a mancare la fonte stessa dei sacramenti. Diviene inesistente il problema della conservazione della stessa Chiesa nella sua verità.

· Manca chi deve operare il sano discernimento secondo la fede, nelle verità della fede. Ognuno diviene e si fa fonte di grazia e verità.

· Si afferma che il paradiso è dato a tutti. È verità nella promessa di Dio. È falsità perché nell’acquisizione manca l’opera dell’uomo.

· Questa sola “verità” introdotta nelle verità della Chiesa, obbliga all’armonizzazione ad essa di tutte le altre verità, nessuna esclusa.

· Armonizzare significa che, posto questo principio, tutte le altre verità legate alla fruttificazione dell’uomo della vita eterna, cadano.

· Cadono Chiesa, Sacramenti, Grazia, Comandamenti, Vangelo. Cade tutta la Scrittura che è fondata sulla distinzione tra inferno e paradiso.

· Tutti possono aggiungere o togliere verità alla sana dottrina a condizione che s’impegnino ad armonizzare tutte le verità ad essa correlate.

· Una verità aggiunta o tolta, cambia la sostanza dell’amore, della speranza, della carità. Cambia anche tutta la sostanza dell’antropologia.

· Se dico che Dio è solo misericordia. Creo un certo tipo di antropologia, giungendo a permettere all’uomo di vivere come gli pare e piace.

· Se aggiungo che tutta la misericordia di Dio diviene salvezza nell’uomo se trasformata in frutto, costruisco un altro tipo di antropologia.

· Se dico che il Paradiso è dato da Dio ad ogni uomo, senza bisogno di meriti personali, costruiscono una antropologia di trasgressione.

· Costruisco anche una escatologia nuova nella quale vanno aboliti, cancellati due novissimi: quello sul giudizio e l’altro sull’inferno.

· Devo anche costruire una liturgia nuova, nella quale non vi deve essere più spazio per la preghiera dei defunti. Non c’è purgatorio.

· A che serve la grazia, la verità, i Comandamenti, il Vangelo, la liturgia domenicale, la catechesi, se il paradiso è dato a tutti?

· A che serve la stessa Chiesa, la sua missione, i suoi missionari? A nulla. Tutta l’antica ecclesiologia ne risulta sconvolta.

· A che serve un papa, un vescovo, un parroco, se il sacerdozio ministeriale esiste in ordine al dono della grazia e della verità?

· Potremmo evidenziare elenchi interminabili di necessarie armonizzazioni che ogni verità aggiunta o tolta esige nel complesso delle verità.

· Se la grazia non è più finalizzata al Parola, alla verità, dal momento che tutti sono già salvi, a che serve fare questioni sull’Eucaristia?

· San Paolo con i Corinti taglia corto. Se la verità della risurrezione di Gesù non vi serve, mangiate, bevete, domani tanto morirete.

· Se la grazia non vi serve per creare in noi nuova antropologia, che si riceva o non si riceva l’Eucaristia, è privo di qualsiasi interesse.

· Ognuno pensi ciò che vuole, dica ciò che vuole, proponga ogni suo pensiero come purissima verità, purché aggiorni il complesso delle verità.

· A me, teologo, è di obbligo annunziare i principi della verità di Cristo e di Dio. Ad ognuno la volontà di scegliere l’acqua o il fuoco.

· Vergine Maria, Madre della Redenzione, tu sei verità essenziale del complesso delle verità della fede. Aiutaci a darti il vero posto.

16 Novembre

· La pastorale di Gesù è racchiusa in una sola semplice parola: purissima, perfettissima, pienissima obbedienza al Padre in ogni cosa, sempre.

· Non ci sono altre pastorali possibili. Senza obbedienza al Padre in ogni cosa, sono pastorali dell’uomo che mai porteranno un solo frutto.

· Se sono pastorali dell’uomo, saranno sempre sterili. Ogni energia profusa in esse è consumata vanamente, senza alcun risultato di salvezza.

· Sono pastorali vane, perché uno è l’Agente della pastorale efficace: lo Spirito Santo in colui che la pastorale produce e pone in essere.

· La Pastorale cristiana inizia col dono della Parola di Gesù. Se chi dona la Parola non la dona nello Spirito Santo, la parola è dell’uomo.

· È parola dell’uomo perché non veicola lo Spirito Santo. Lo Spirito non veicolato mai potrà entrare nel cuore per muoverlo alla conversione.

· Chi parla e chi ascolta deve essere solo lo Spirito. Lo Spirito parla in colui che dona la Parola e risponde in colui che la Parola ascolta.

· Non può lo Spirito rispondere in colui che ascolta, se chi parla non è nello Spirito. Non vi è alcun dialogo tra lo Spirito e lo Spirito.

· La vera pastorale è dialogo di salvezza tra Spirito e Spirito, tra lo Spirito di chi parla e lo Spirito di chi ascolta dato da chi parla.

· Teologicamente un discorso può essere anche perfettissimo. Pastoralmente è sempre nullo senza l’obbedienza allo Spirito di chi parla.

· La stessa Parola detta da Cristo Gesù e dagli scribi o dai farisei non produce lo stesso frutto. Con Gesù produce, con gli altri è sterile.

· Solo se detta dallo Spirito Santo, per l’obbedienza al Padre nello Spirito, la parola produce un frutto di conversione e di vita eterna.

· Vergine Maria, Madre della Redenzione, convinci i discepoli di Gesù che è lo Spirito Santo, nell’obbedienza, l’Agente della vera pastorale.

· Pregare il Padrone della messe perché mandi operai nella sua messe, è “necessità che mai viene meno, mai tramonta, mai si esaurisce".

· Un principio di teologia morale dona fondamento eterno a questa verità: Tutto il corpo in ogni cellula è responsabile di tutto il corpo.

· Ogni cellula deve dare vita a tutto il corpo. Ogni discepolo di Gesù è responsabile in toto di tutto il corpo di Cristo che è la Chiesa.

· Il corpo di Cristo, in toto, ogni membro secondo il suo ministero, il suo carisma, è responsabile di tutta la vita e la missione del corpo.

· Secondo il Diritto Canonico ogni cellula ha il diritto-dovere di intervenire presso i Pastori su ciò che riguarda il bene della Chiesa.

· “I fedeli, consapevoli della propria responsabilità, sono tenuti ad osservare con cristiana obbedienza ciò che i sacri Pastori…

· In quanto rappresentano Cristo, dichiarano come maestri della fede o dispongono come capi della Chiesa.

· I fedeli hanno il diritto di manifestare ai Pastori della Chiesa le proprie necessità, soprattutto spirituali, e i propri desideri.

· In modo proporzionato alla scienza, alla competenza e al prestigio di cui godono, essi hanno il diritto, e anzi talvolta anche il dovere…

· Di manifestare ai sacri Pastori il loro pensiero su ciò che riguarda il bene della Chiesa; e di renderlo noto agli altri fedeli…

· Salva restando l'integrità della fede e dei costumi e il rispetto verso i Pastori…

· Tenendo inoltre presente l'utilità comune e la dignità della persona” (Can. 212 § 1,2,3).

· Questo canone dona verità piena al principio della responsabilità in toto in ordine al bene del corpo di Cristo e della sua missione.

· Ogni fedele deve prendere coscienza di questo diritto-dovere che va sempre esercitato nella Chiesa, per il bene del corpo di Cristo.

· Se non prende coscienza, ci sarà sempre quella spaccatura tra pastori e laici, tra fedeli e fedeli, tra cellula e cellula.

· Ci sarà spaccatura tra fedeli “responsabili” e fedele semplicemente assistiti. L’assistenzialismo non appartiene al corpo di Cristo.

· Ad esso appartiene la responsabilità di ogni membro, in ogni settore della vita del corpo, sempre, comunque.

· Il fedele deve accogliere ministero e carisma dei suoi pastori. I pastori devono accogliere ministero e carisma dei loro fedeli.

· Il corpo è uno, i ministeri e i carismi sono molteplici, ma sono carismi e ministeri con un solo fine: aiutare il corpo di Cristo.

· Lo si deve aiutare perché possa vivere efficacemente la sua missione. È diritto del profeta che faccia il profeta nel corpo di Cristo.

· È diritto del teologo che svolga il suo ministero nel corpo di Cristo. È diritto del pastore che faccia il pastore nel corpo di Cristo.

· È diritto del maestro che faccia il maestro nel corpo di Cristo, secondo la legge della comunione, nell’ascolto, senza mancare di rispetto.

· L’accoglienza del proprio ministero e carisma è nel lasciarsi ognuno servire dal diritto dell’altro. Mai l’altro va escluso, mai.

· Ognuno, secondo il suo ministero e carisma, coopera per il bene di tutto il corpo di Cristo. Nessuno può ledere il diritto dell’altro.

· Non si tratta di un diritto umano, bensì di un diritto divino, che è conferito nel momento stesso in cui si riceve il battesimo.

· Nessuno, con parole, opere, ogni altro mezzo, direttamente o indirettamente, può ledere un solo diritto di una sola cellula del corpo.

· Se lo facesse, sappia che estingue lo Spirito per tutto il corpo della Chiesa, non solo locale, ma universale, cattolica.

· Tutta la Chiesa viene privata di una luce necessaria dello Spirito Santo, di una sua speciale, particolare grazia di vita eterna.

· Chi estingue o impedisce la vita di un carisma o di un ministero, non ama la Chiesa. La priva di vita essenziale.

· La rende incapace di operare salvezza, facendo se stesso senza vera salvezza. Anche la sua opera di salvezza è sterile. Manca di luce vera.

· Vergine Maria, Madre della Redenzione, fa che il corpo di Cristo viva questa purissima sua verità che è la comunione di doni e carismi.

17 Novembre

· La verità, essendo carica di mistero eterno e soprannaturale, non sempre è chiara e luminosa alla nostra mente spesso ottusa, di ferro.

· Dio parla ad Abramo. Gli annunzia una verità. Abramo non vede il suo compimento. Chiede a Dio. Dio fuga dalla sua mente ogni dubbio.

· Mosè cammina con Dio. Spesso non comprende il linguaggio del suo Signore. È troppo alto. Chiede, domanda, ottiene risposta, luce piena.

· Anche gli Apostoli camminano con Gesù. Spesso non comprendono le sue altissime verità. Chiedono, Ottengono spiegazioni di luce santa.

· Vi sono tre opere di misericordia che vanno ricordate e sono inerenti alla verità. La verità detta va anche compresa. Va detta e spiegata.

· Esse sono: consigliare i dubbiosi, insegnare agli ignoranti, ammonire peccatori. È un diritto di chi ascolta chiedere luce a chi insegna.

· È dovere di chi insegna dare ogni luce a quanti ascoltano il suo insegnamento. Senza questo diritto e questo dovere si rimane nelle tenebre.

· A che serve perdere una vita ad insegnare se in chi ascolta non vi è la comprensione della verità insegnata. È rendere nullo l’insegnamento.

· È un dovere irrinunciabile di chi insegna rispondere ad ogni dubbio di quanti sono da lui ammaestrati, illuminati. Gesù lo ha sempre fatto.

· La Vergine Maria ascolta. Non sa cosa fare. Chiede. L’Angelo la illumina prontamente. Lei prontamente si consegna alla Parola ascoltata.

· Il Diritto Canonico, oggi in vigore nella Chiesa, sviluppa questo principio secondo pienezza di verità rivelata. La verità è dallo Spirito.

· Se lo Spirito Santo, a qualsiasi fedele suggerisce una verità per la Chiesa, è suo dovere manifestarla alla Chiesa per il più grande bene.

· Il Santo Giovanni Paolo II questo intendeva e questo proponeva, quando vedeva la Chiesa del Terzo Millennio: “Casa e scuola di comunione”.

· Perché la Chiesa sia scuola e casa di comunione, urge porre in luce un principio in ordine alla verità: questa viene sempre dallo Spirito.

· Lo Spirito non parla alla Chiesa sempre dalla Chiesa, parla alla Chiesa anche dal di fuori di essa. Non parla sempre dall’alto, dai pastori.

· Lo Spirito parla anche dal basso, da ogni singolo fedele. Non parla sempre dai maestri, parla anche dagli alunni. Non parla solo dagl’uomini.

· Lo Spirito parla molte volte, per diverse vie e infinite modalità. A Balaam parlò attraverso la sua asina. Modalità unica nella Scrittura.

· Anche la storia è potente voce dello Spirito. Altra verità che va messa bene in luce. Chi sa ascoltare secondo verità lo Spirito che parla?

· Lo Spirito si ascolta dallo Spirito, nello Spirito. Se si è nel peccato, fuori della Parola, diviene assai difficile ascoltare lo Spirito.

· È l’ascolto dello Spirito che fa sì che la Chiesa possa camminare nella storia come vera luce di Cristo, luce di Cristo per le genti.

· Chi pensa che lo Spirito parli da una sola parte, accusa gli altri di essere o tradizionalisti o progressisti, non è vera Chiesa di Gesù.

· La vera Chiesa di Gesù è quella che ascolta ogni voce. Si mette in preghiera. Medita. Chiede luce allo Spirito, accoglie la sua luce.

· Luce da luce, Spirito da Spirito, verità da verità. Tutto avviene nello Spirito Santo. Chi parla e chi ascolta devono essere nello Spirito.

· Chi chiede, deve chiedere nello Spirito Santo. È un suo diritto chiedere. Chi risponde, deve rispondere nello Spirito Santo. È suo dovere.

· Diritti e doveri non obbligano dinanzi agli uomini. Obbligano dinanzi allo Spirito Santo, a Cristo Signore, al Padre nostro celeste.

· Lasciare una persona nel dubbio della sua fede è condannarla alla confusione mentale e spirituale. Questo dubbio va necessariamente tolto.

· Chi insegna, ha un duplice dovere: dare la verità di Dio nello Spirito, spiegare la verità di Dio nello Spirito. È un dovere di vita eterna.

· Vergine Maria, Madre della Redenzione, manda in mezzo a noi il tuo Angelo Gabriele perché ci aiuti a liberarci dai dubbi della nostra fede.

· Ogni carisma, ogni ministero, rimane nella sua verità se vengono rispettate, osservate, custodite le sue due speciali, particolari nature.

· Prima natura del carisma, del ministero: esso è concepito nell’uomo, è dato a lui dallo Spirito Santo, il Datore d’ogni carisma e ministero.

· Seconda natura del carisma, del ministero: esso va sempre vissuto secondo la volontà dello Spirito Santo e le modalità poste da lui in esso.

· All’uomo la gravissima responsabilità di rispettare queste due nature del carisma e del ministero, senza mai nulla aggiungere o togliere.

· Gesù è il Servo del Signore, mai il servo dell’uomo. È il Servo del Signore per servire l’uomo secondo la volontà del Padre scritta per Lui.

· Sul rotolo del libro di me è scritto che io faccia il tuo volere. Questo io voglio e la tua legge è scritta nel mio cuore. Così il Salmo.

· Gesù è il Servo del Signore, perché solo il Padre può comandare sulla sua vita. Il Padre comanda e Lui obbedisce, sempre in ogni momento.

· Se invece Gesù fosse il servo dell’uomo, l’uomo comanderebbe e Lui obbedirebbe. Agirebbe secondo la creatura, non più secondo il Creatore.

· Maria: Ecco la serva del Signore. Avvenga per me secondo la tua parola. Dio chiede, lei obbedisce. È dalla volontà di Dio, non dell’uomo.

· Per un presbitero essere servo del Signore o servo dell’uomo, sono due cose diametralmente opposte. Se servo dell’uomo non è servo di Dio.

· Cosa chiede Gesù a chi deve andare dietro di Lui? Che diventi all’istante Servo di Dio e non più servo delle strutture degli uomini.

· Le volpi hanno le loro tane e gli uccelli del cielo i loro nidi, ma il Figlio dell’uomo non ha dove posare il capo».

· «Lascia che i morti seppelliscano i loro morti; tu invece va’ e annuncia il regno di Dio».

· «Nessuno che mette mano all’aratro e poi si volge indietro è adatto per il regno di Dio».

· Un profeta, Servo del Signore, dirà solo la purissima parola di Dio. Un profeta servo dell’uomo, dirà la parola dell’uomo secondo l’uomo.

· Un teologo, servo del Signore, ascolta la Parola e dice agli uomini, nello Spirito Santo, nell’oggi della storia, ciò che dice la Parola.

· Se invece il teologo si fa servo dell’uomo, del peccato, delle strutture umane, cerca nella parola qualcosa che sia gradito all’uomo.

· Altro è ascoltare la Parola, lasciandosi parlare dallo Spirito Santo, per mezzo di essa, altro è cercare nella Parola ciò che essa non dice.

· Amasia, teologo di corte, diceva ciò che conveniva al re. Amos, teologo e profeta di Dio, diceva ciò che Dio gli chiedeva di annunziare.

· Anche il teologo deve scegliere se essere teologo di Cristo Gesù, nello Spirito Santo, oppure teologo dell’uomo, servo della sua volontà.

· Il teologo appartiene esclusivamente al Padre e al Figlio e allo Spirito Santo, alla Vergine Maria. Lui può essere servo solo del Cielo.

· Se il teologo appartiene agli uomini, alle strutture della terra, non è più teologo perché dice ciò che un cuore umano desidera ascoltare.

· Se è teologo dell’uomo, è teologo falso. Lo Spirito Santo si ritira come un giorno si ritirò da Saul, quando il re non fu più servo di Dio.

· Ma anche ogni altro carisma e ministero, dai più semplici ai più complessi, sono veri se chi li esercita è servo del Signore, suo strumento.

· La dipendenza del teologo dallo Spirito Santo, se vuole rimanere nella sua verità, deve essere anche per una sola virgola, un punto.

· Un punto e una virgola posti secondo lo Spirito fanno teologo vero. Un punto e una virgola posti secondo l’uomo, lo fanno teologo falso.

· Vergine Maria, Madre della Redenzione, aiuta tutti i tuoi figli perché comprendano che amare te è divenire e rimanere servi del Signore.

18 Novembre

· Ogni cristiano è giusto che sappia ciò che la Chiesa può fare e ciò che mai potrà fare, ciò che viene da essa e ciò che da essa non viene.

· È giusto che ognuno sappia cosa è da Dio, da Cristo, dallo Spirito. Questa scienza e questa sapienza devono essere perfette, perfettissime.

· Da Dio vengono i Comandamenti. Su di essi nessuno ha potere. Ad essi nulla va aggiunto e nulla tolto, per i secoli dei secoli eterni.

· Da Cristo Gesù viene il Discorso della Montagna. Anche alla sua Parola nulla va aggiunto e nulla tolto per i secoli dei secoli eterni.

· Da Cristo Gesù viene il Sangue e l’Acqua, la grazia sacramentale e lo Spirito. Vengono i Sacramenti della salvezza e redenzione.

· Dallo Spirito Santo vengono i carismi e anche alcuni ministeri nella Chiesa. Essi vanno sempre vissuti secondo la volontà dello Spirito.

· Dallo Spirito Santo viene anche la modalità santa, vera di ricevere l’Eucaristia. Essa va ricevuta degnamente, mai in modo indegno.

· Su tutto ciò che viene dal Padre, dal Figlio, dallo Spirito Santo nessuno ha potere né di sciogliere né di legare. La fedeltà è d’obbligo.

· Oggi si discute se la coscienza del singolo può dichiarare nulli i comandamenti del Padre, compresi dal primo al decimo, senza eccezione.

· La Legge dice: Non avrei altro Dio fuori che me. Può il cristiano apostatare per ragioni di coscienza, dichiarando l’apostasia un bene?

· La Legge dice: Non nominare il nome di Dio invano. Può il cristiano per ragioni di coscienza bestemmiare e dichiarare la bestemmia un bene?

· La Legge dice: “Non uccidere”. Può il cristiano per motivi o ragioni di coscienza uccidere una persona e dichiarare l’omicidio un bene?

· La Legge dice: “Non commettere adulterio”. Può il cristiano adulterare e per ragioni di coscienza dichiarare il suo adulterio un bene?

· La stessa domanda va posta per il settimo, ottavo, nono, decimo comandamento. Può il cristiano dichiarare la loro trasgressione un bene?

· Il Santo Giovanni Paolo II nella Veritatis Splendor ha affermato che ogni trasgressione dei comandamenti è atto intrinsecamente cattivo.

· Ha aggiunto che mai un atto intrinsecamente cattivo può essere dichiarato un bene. Non vi è nessun motivo di coscienza per apostatare.

· Come non vi è nessun motivo di coscienza per commettere un omicidio, un adulterio, una rapina, o altra trasgressione dei comandamenti.

· Se dichiariamo che la coscienza dona valore di legge o non di legge ai comandamenti, essi all’istante diventano una opzione momentanea.

· Da distingue sempre il male oggettivo dal peccato. L’omicidio è sempre un male oggettivo. Ma è anche peccato? La coscienza è responsabile?

· La Chiesa ha sempre insegnato che il male oggettivo per essere peccato deve essere commesso con piena avvertenza e deliberato consenso.

· La Chiesa ha sempre insegnato che ogni coscienza va illuminata perché sappia ciò che è peccato dinanzi a Dio e ciò che peccato non è.

· Se diciamo che il male oggettivo non esiste, neanche i comandamenti esistono, perché è la loro trasgressione materiale il male oggettivo.

· Quanto vale per un comandamento, vale per ogni altro comandamento. Se può essere trasgredito il sesto, anche il primo si può trasgredire.

· Ma se si può trasgredire un solo comandamento, tutto il Vangelo si può trasgredire. Tutto viene affidato alla coscienza del singolo.

· Ciò che per uno è peccato, per l’altro è bene. Ciò che per uno Dio vieta, per l’altro lo concede. Tutto è dalla coscienza del singolo.

· È verità eterna: la Chiesa non ha potere di legiferare sui Comandamenti. Essi vengono dal cuore di Dio e solo Dio ha potere su di essi.

· Rimane il fatto grave in sé. Se è la coscienza che determina il bene e il male morale, tutta la Scrittura cade. La stessa Chiesa cade.

· Posso decidere per motivi di coscienza di dichiarare che Cristo non è il mio Redentore e che la Chiesa non è il sacramento della salvezza.

· Così la coscienza diviene insindacabile. Manca il dato oggettivo del confronto. Manca il dato oggettivo della verità. È la dissoluzione.

· Vergine Maria, Madre della Redenzione, tu sei Madre reale di Gesù. Gesù è carne reale della salvezza. Voi non siete dalla nostra coscienza.

· È giusto offrire un pensiero di luce su eventi rivelatori della volontà satanica dell’uomo di essere persona eterna, in tutto uguale a Dio.

· Una ragazza muore. Non accetta la sua morte. Chiede di essere ibernata in attesa che domani si trovi una medicina capace di darle la vita.

· Prima verità: l’uomo muore perché l’anima abbandona il corpo. Come nel corpo è entrata per creazione di Dio, vi ritorna per volontà di Dio.

· Entra per creazione al momento del concepimento. Da questo istante il concepito è persona dinanzi a Dio e per questo l’aborto è omicidio.

· Esce quando viene la propria ora e non torna nel corpo se non al momento della gloriosa risurrezione che avverrà nell’ultimo giorno.

· Se la ragazza è morta, l’ibernazione è vana. Se è stata ibernata viva, ha compiuto un peccato di superbia sottraendosi alla volontà di Dio.

· La morte è il limite frutto del peccato che l’ha posta in essere. Un peccato l’ha generata. Un peccato vuole abolirla. È superbia satanica.

· Inizio della vita e suo termine non sono dalla persona. La persona non ha potere su di essi. La morte si redime vivendola nella grande fede.

· Poiché oggi l’uomo ha scalzato Dio dal suo cuore, anche la verità dell’uomo è stata scalzata. Le aberrazioni ormai non si contano più.

· Un uomo, senza il vero Dio nel cuore, è capace di ogni mostruosità e follia. Quello che accadrà domani neanche lo possiamo immaginare.

· La scienza oggi vuole prendere il posto a Dio, anziché porsi in suo fedele servizio. Servendo Dio, la scienza serve la verità dell’uomo.

· Mai la scienza servirà l’uomo se prende il posto di Dio. La scienza giuridica ha preso il posto di Dio e dice ciò che è giusto e ingiusto.

· La scienza giuridica oggi ci dice che un cane si può sposare con una donna, una cagna con un uomo, un gatto con una bambina o un bambino.

· La scienza giuridica dice che un uomo può sposare un altro uomo e una donna un’altra donna. Ci dice che si può prendere un utero in affitto.

· La scienza giuridica dice che vi potrà essere la fecondazione eterologa, l’eutanasia, il divorzio e madre surrogata, ogni altra diavoleria.

· La medicina, anch’essa avendo ormai preso il posto di Dio, dice chi deve morire e chi deve vivere, sta dicendo anche come uno deve nascere.

· La scienza filosofica, psicologica, antropologia, teologica, avendo preso il posto di Dio, tutto decide in nome proprio cancellando Dio.

· Dinanzi a questo sfacelo il cristiano o resta muto o diviene subdolo, scaltro, interessato collaboratore, fingendosi vero amico dell’uomo.

· Il cristiano abortisce, divorzia, ricorre all’eutanasia e alla fecondazione eterologa, difende l’utero in affitto, cerca la madre surrogata.

· Il cristiano da testimone della verità del suo Signore, Creatore, Redentore, Dio si sta trasformano in legislatore di cose inique, immonde.

· Oggi si sta insinuando nel cuore una tristissima falsità: si vuole dichiarare la coscienza del singolo arbitra assoluta di bene e di male.

· La coscienza si eleva a Dio, a Signore e Creatore di bene e di male, contro ogni realtà oggettiva del Dio oggettivo e della legge oggettiva.

· Vergine Maria, Madre della Redenzione, libera i tuoi figli da tanta cecità. Fa’ che da tenebra ritornino luce del mondo, sale della terra.

19 Novembre

· Quando il cristiano passa dall’oggettività di Dio, della sua Parola, dei Comandamenti, alla soggettività, negando l’oggettività, è la fine.

· Uno può credere, non credere, cambiare fede, religione, Chiesa, apostatare, mai però potrà negare l’oggettività di ciò che è evento storico.

· Se ogni cosa viene lasciata alla coscienza dell’uomo, non c’è più neanche amore, perché l’amore è obbedienza all’oggettività della Legge.

· Tra sentire, pensare, scegliere e obbedire vi è differenza eterna, infinita. Il sentire è dall’uomo. L’obbedire è da Dio, dalla sua voce.

· Se invece l’obbedire è alla propria coscienza, che di volta in volta decide cosa fare e cosa non fare, manca l’oggettività della Legge.

· Non è in questione il sesto comandamento, il matrimonio, l’Eucaristia, ma la stessa essenza oggettiva della religione, della fede, di Dio.

· Ridurre ogni cosa a puro sentire personale, a semplice moto della coscienza, si distrugge ogni fondamento della stessa antropologia.

· Tutta l’antropologia è dipendente dall’oggettività. Il sole è oggettivo come la luna. La malattia è oggettiva, la morte è altamente oggettiva.

· L’adulterio è oggettivo, non è soggettivo. L’uccisione è oggettiva, non soggettiva. La calunnia è calunnia perché oggettiva, non soggettiva.

· Non può la calunnia non essere un male, perché essa può anche provocare la morte di un uomo. Può rovinare per sempre una persona.

· Vergine Maria, Madre della Redenzione, anche Te vogliono ridurre ad una “cosa soggettiva”. Tu invece sei in eterno realtà oggettiva.

· Quando il Signore volle dare al suo popolo la Legge, non la scrisse sulla sabbia e neanche sul papiro, o sulle fragili tavolette di cera.

· Il Signore ha scritto la Legge su tavole di pietra, direttamente con il suo dito. Neanche passò per la via dell’ispirazione o della mozione.

· Il Signore la scrisse su tavole di pietra perché fosse immortale, immutabile, immodificabile, incancellabile, senza alcuna variazione.

· È anche questo il suo comando: “Non aggiungerete nulla e non toglierete nulla a ciò che vi ho detto”. La osserverete così come essa è.

· Anche Gesù disse ai suoi discepoli, nel Discorso della Montagna, che lui non è venuto per abolire la Legge e i Profeti. Non è sua missione.

· È sua missione invece portare a compimento e Legge e Profeti. Di essi neanche un piccolo segno, un apice, dovrà non essere osservato.

· Sempre nel Discorso della Montagna, attraverso sei antitesi, ci mostra come alla Legge Antica Gesù dona il perfetto compimento.

· Avete inteso che fu detto agli antichi: “Occhio per occhio e dente per dente”, ma io vi dico di non opporvi al malvagio. Compimento grande.

· Se leggiamo con somma attenzione la Scrittura, niente è lasciato all’interpretazione o all’accoglienza della coscienza. Essa è obbligata.

· San Paolo introduce un principio che vale la pena ricordare: la scelta nello Spirito Santo è solo nel bene, nel meglio, nell’ottimo.

· L’uomo non deve accontentarsi del bene, deve nello Spirito Santo, giungere prima al meglio e poi all’ottimo di ciò che è gradito a Dio.

· La Chiesa nella sua bimillenaria storia, mai ha lasciato alla coscienza del singolo decidere bene e male, giusto è ingiusto, vero e falso.

· Prima ancora che l’uomo cadesse nel peccato, è stato il Signore Dio a dire all’uomo che un albero era di vita e l’altro era di morte.

· Perché allora oggi quasi l’intera umanità ha stabilito di scrivere essa la Legge di ciò che è bene e di ciò che è male, giusto e ingiusto?

· Nessun uomo possiede questa facoltà o potere. Ha la volontà di scegliere vita o morte, acqua o fuoco, Paradiso o inferno, Dio o Satana.

· Ciò che Dio ha dichiarato male, l’uomo non può proclamarlo un bene. Il male è male, il vizio è vizio, il peccato è peccato. Mai un bene.

· Il Signore per mezzo del profeta Isaia fa sentire alta la sua voce: Guai a coloro che chiamano bene il male e male il bene.

· Guai a coloro che cambiano le tenebre in luce e la luce in tenebre, che cambiano l'amaro in dolce e il dolce in amaro (Is 5,20).

· O gridiamo l’oggettività della Legge e del male in sé che provoca ogni sua violazione, oppure l’umanità si condanna al suo disfacimento.

· Vergine Maria, Madre della Redenzione, aiuta questa misera, povera, meschina umanità che si convinca che senza la Legge è ogni morte.

20 Novembre

· Il Vangelo non è una parola, è un discorso, “un sermone”. Quando lo si riduce ad una Parola senza le altre, contro le altre non è Vangelo.

· La misericordia non è Vangelo, il perdono non è Vangelo, il pentimento non è Vangelo, la verità non è Vangelo, la giustizia non è Vangelo.

· Il Paradiso non è Vangelo, l’inferno non è Vangelo, la carità non è Vangelo, la speranza non è Vangelo, la comunione non è Vangelo.

· Neanche l’Eucaristia è Vangelo, il sacerdozio non è Vangelo, l’episcopato non è Vangelo, in se stesso neanche il Papato è Vangelo.

· I Comandamenti non sono Vangelo, la profezia non è Vangelo, le beatitudini non sono Vangelo. La povertà non è Vangelo. Cos’è allora Vangelo?

· Vangelo è la comunione mirabile di tutte le Parole della Scrittura cioè di tutto il Discorso di Dio che va dalla prima Parola all’ultima.

· La Parola di Dio inizia dal primo versetto della Genesi e finisce nell’ultimo versetto dell’Apocalisse – Da Gen 1,1 ad Ap. 22,21.

· Vangelo è la mirabile comunione tra Scrittura, Tradizione, Magistero. Non è il Nuovo Testamento che ha generato la Chiesa. È il contrario.

· È la Chiesa che ha generato lo Scritto e in esso ha riconosciuto la verità di Cristo e di se stessa, nella verità dello Spirito in essa.

· È la Chiesa che sempre ha custodito nel suo cuore lo Spirito Santo e da Lui guidata ha sempre compreso la verità di Cristo e di se stessa.

· Oggi si vuole liberare il Vangelo dal Vangelo, dalla Scrittura, dalla Tradizione, Magistero bimillenario, sana Dottrina e sana Tradizione.

· Oggi si vuole ridurre il Vangelo ad alcune singole parole. Una si prende, un milione si lasciano. Su una si insiste, sulle altre si tace.

· Gesù, secondo il Vangelo di Matteo, non dice solamente beati i misericordiosi, ma anche beati gli afflitti, beati i miti, i perseguitati.

· Dice anche: “Avete inteso che fu detto agli antichi, ma io vi dico….”. Cosa dice Gesù? Per il Vangelo lasciati anche spogliare, depredare.

· Gesù non si lasciò depredare la vita con tunica e mantello? In cambio non gli è stata consegnata una croce per essere inchiodato su di essa?

· L’Eucaristia è nel Vangelo, ma non è il Vangelo. La misericordia è nel Vangelo, ma non è il Vangelo. Il sacerdozio ordinato è nel Vangelo.

· Anche i sacramenti sono nel Vangelo, ma non solo il Vangelo. Dove non c’è armonia tra Scrittura, Tradizione, Magistero non c’è Vangelo.

· Chi si pone fuori di questa divina armonia da custodire nello Spirito Santo, non è uomo del Vangelo. È della lettera, non dello Spirito.

· Cosa è nella sua essenza il Vangelo? È la via della grazia e della verità in Cristo per lo Spirito, per portare l’uomo nella divina volontà.

· Il Vangelo non è portare l’uomo all’uomo senza portarlo in Cristo, per lo Spirito, unica e sola via per portarlo nella divina volontà.

· È sempre dalla divina volontà che l’uomo deve andare all’altro uomo. L’uomo dalla divina volontà serve l’uomo dalla divina volontà.

· Vergine Maria, Madre della Redenzione, tu hai accolto la divina volontà e da essa sempre hai servito e servi l’uomo da portare a Cristo.

· Ogni discepolo di Gesù è chiamato ad essere un seminatore di vera speranza in mezzo ai suoi fratelli? Ma come si semina la vera speranza?

· Ma ancor prima è giusto chiedersi: “Quale discepolo di Gesù può seminare la vera speranza nel cuore dell’uomo e chi invece mai lo potrà?”.

· La vera speranza è data dalla semina dello Spirito Santo nel cuore. Può seminare lo Spirito Santo chi è colmo di Lui. Chi cresce in esso.

· Chi è privo di Spirito Santo, mai potrà seminare la vera speranza. Manche dell’Oggetto della semina. La bisaccia del suo cuore è vuota.

· Un contadino non può affidare alla terra il grano che non è nella sua bisaccia, così neanche il cristiano può seminare lo Spirito Santo.

· Chi vuole seminare lo Spirito Santo, il Creatore della vera speranza nei cuori, deve ogni giorno colmarsi con abbondanza di Spirito Santo.

· Un cuore vuoto di Spirito Santo è annunziatore, seminatore di speranza vana, effimera. Anche se semina parole, sono solo parole, nulla più.

· La Vergine Maria nella casa di Zaccaria seminò senza misura lo Spirito Santo e tutta la casa fu colmata di una speranza nuova, vera.

· Pietro, il giorno di Pentecoste semina nei cuori lo Spirito Santo, che poco prima si era posato su di Lui e molte persone credono in Cristo.

· La forza evangelizzatrice, di conversione, di attrazione a Cristo Gesù di un cristiano è la potenza dello Spirito del Signore nel suo cuore.

· Nessuna evangelizzazione, nessuna conversione, nessuna attrazione a Cristo avviene quando si è privi dello Spirito Santo. Si lavora invano.

· A che serve consumare tutta una vita per dire parole senza alcuna efficacia di evangelizzazione, conversione, attrazione a Cristo Signore?

· A che serve celebrare i sacramenti, distribuire l’Eucaristia se la parola non versa prima nei cuori lo Spirito della reale conversione?

· Il problema non è nell’uomo che non crede. È anche in esso. Prima di tutto è nel cristiano che si presenta privo dello Spirito Santo.

· La terra può essere anche ostile, difficile, ma se il contadino si presenta senza il buon grano, anche se è ottima, mai produrrà.

· Se il cristiano vuole essere un seminatore di vera speranza, deve necessariamente riempire di Spirito Santo la bisaccia del suo cuore.

· È lo Spirito Santo quel chicco di grano che una volta seminato nel cuore, poi saprà Lui quando germogliare e quando produrre frutti.

· Allora è giusto che il cristiano sempre si chieda: Sono colmo di Spirito Santo? Cosa faccio per crescere in esso? Quanto mi impegno?

· Chi vuole sapere se è pieno di Spirito Santo, è sufficiente che esamini i frutti che produce. Un litigioso non è nello Spirito Santo.

· Chi non produce è amore, gioia, pace, pazienza, benevolenza, bontà, fedeltà, mitezza, dominio di sé di sicuro non è nello Spirito Santo.

· Un cristiano senza questi frutti, prodotti senza alcuna interruzione, è privo, carente di Spirito Santo è la sua parola non è nello Spirito.

· Vergine Maria, Madre della Redenzione, fa’ che abbiamo un solo desiderio nel cuore: essere seminatori nel mondo della vera speranza.

21 Novembre

· Un tempo il cristiano era un martire, un difensore, fino al dono della sua vita, del suo sangue, al fine di custodire la verità di Cristo.

· Oggi il cristiano è in tutto simile ad una ingenua gazzella contesa da leoni, leopardi, iene, sciacalli e altri animali feroci della savana.

· Il cristiano non si accorge che se cade lui, è Cristo che cade. Ogni cedimento nella fede è un estromettere Cristo Gesù dalla nostra storia.

· Il cristiano deve avere solo una verità nel suo cuore: è Lui oggi la vita di Gesù Signore nel mondo. Per lui Gesù vive e per lui muore.

· Il cristiano deve convincersi che sciacalli, leopardi, pantere, tigri, serpenti velenosi lo insinuano con una semplice richiesta di voto.

· Il cristiano deve convincersi che è un collaboratore con il male anche con un “Mi piace”, su affermazioni contrarie al Vangelo di Gesù.

· Se un cristiano dona il suo voto a chi vuole distruggere Cristo, cancellarlo dalla storia, di certo non ama Cristo, se lo vende come Giuda.

· Lui è libero di votare chi vuole. È una sua scelta. Deve però sapere che la sua collaborazione dona forza e vigore ai distruttori di Gesù.

· Il cristiano non può pensare di poter adorare Gesù servendo i suoi distruttori. Né può credere di essere insieme edificatore e distruttore.

· Può anche dare il suo voto a chi disprezza l’Eucaristia, vuole abolire il Natale, cancellare Gesù dalla storia. Sappia che non è cristiano.

· È questione di essenza, verità, scelta. Gesù lo dice: Nessuno può servire due padroni. O si serve Cristo o i distruttori di Cristo Gesù.

· Un cristiano senza intelligenza, saggezza, discernimento, attesta di non essere nello Spirito Santo. Non cammina di verità in verità.

· Il mondo degli sciacalli e delle iene sa che può contare sulla stoltezza e insipienza del cristiano e gli prepara delle trappole di morte.

· Cristino, tu sei il difensore di quel Cristo che ti ha redento e salvato! Tu sei la vita di quel Cristo che ti ha fatto suo corpo, sua vita!

· Se tu cadi nella trappola del mondo, con te cade Cristo. Se tu ti vendi, è Cristo che vendi. Se tu sei stolto e Cristo che tu riveli stolto.

· Cristiano, non puoi lasciarti accalappiare da quanti vogliono la tua morte spirituale, solo per servire interessi effimeri di morte.

· Cristiano, non lo dimenticare! Quanti ti chiedono di rinnegare Cristo, sappi che non ti offrono alcuna speranza di vita né ora e né mai.

· La speranza vera è solo in quel Cristo, è solo quel Cristo che ti chiedono di rinnegare, servendosi di inganni, falsità, menzogne.

· La loro, le loro promesse sono per te solo di morte. Ti chiedono di vendere Cristo per il nulla, per un presente e un futuro di niente.

· L’uomo è solo inganno, illusione, falsità. L’uomo è come Satana con Cristo: Ti promette un mondo di cui lui non è padrone.

· Così è l’uomo per te. Ti promette un futuro e un presente di beatitudine, mentre lui non può governare neanche un istante della sua vita.

· Volevo dirti questo per il tuo bene, lasciando a te libera la volontà anche di venderti Cristo, vendendoti al male e alla morte.

· Cristiano, sappi che quando il mondo conquista un cristiano, nell’inferno si fa una grande festa. Si è tolto a Cristo una parte di sé.

· Vergine Maria, Madre della Redenzione, convinci i tuoi figli perché credano non in Cristo, ma che sono prede ambite da Satana per l’inferno.

· È triste constatare che oggi il mondo è fatto di parole senza alcuna verità. Un tempo si viveva la verità senza proferire alcuna parola.

· Gesù visse tutta la verità del suo essere vero Dio e vero uomo, durante la passione, a iniziare dal processo, senza dire alcuna parola.

· Da Crocifisso, appeso la legno, si ricordano di Lui solo sette parole, ma tutte per manifestare il grande amore che sgorgava dal suo cuore.

· Da morto, la Parola uscì dal cuore trafitto, sotto forma di sangue e acqua. Sgorgò lo Spirito Santo che deve dare la verità d ogni parola.

· Se l’uomo dice parole senza verità attesta che è carente di Spirito Santo, dello Spirito di verità, che deve dare verità ad ogni Parola.

· L’uomo è senza lo Spirito di verità, o perché lo rifiuta, o perché nessuno glielo dona. Se è lui che lo rifiuta, è responsabile in eterno.

· Se invece lui lo desidera, ma il cristiano non glielo dona, è il cristiano responsabile in eterno dinanzi a Cristo Gesù e al Padre celeste.

· È questa la missione del cristiano: dare ad ogni uomo lo Spirito Santo che vive in lui, in lui opera, per lui si riversa su ogni cuore.

· Se il cristiano è privo della Spirito Santo, anche lui dirà parole senza alcuna verità. Dirà i suoi pensieri, mai la verità di Cristo Gesù.

· Il mondo oggi è un “costruttore” di verità artificiali. Ma le verità artificiali sono come i fuochi pirotecnici. Durano solo un istante.

· Finito l’effetto magico di ammaliamento, poi si resta con la triste pesante verità della storia che non riesce a divenire nostra verità.

· Dona tristezza osservare come oggi tutto il mondo “della comunicazione”, rischia di essere un sistema dalla parola effimera, immediata.

· Poi domani si devono rincorrere altre parole, perché quelle di oggi sono diventate vecchie, inutili, non più ad effetto, non attraenti.

· Un tempo alcune parole pronunciate dall’uomo avevano una valenza eterna, immutabile, andavano oltre la storia, duravano per l’eternità.

· Oggi anche quelle parole di giuramento, di impegno definitivo, di non ritorno indietro, durano quanto il battito d’ali di una libellula.

· Questo accade perché lo Spirito Santo, che è lo Spirito che dona eternità di verità alla nostra Parola, non governa più il cuore dell’uomo.

· Spirito Santo e verità sono una cosa sola. Abita lo Spirito in noi, abita la verità. Esce lo Spirito, scompare la verità, resta il vuoto.

· Vergine Maria, Madre della Redenzione, tu, piena di Spirito Santo, hai dato una parola di verità e ad essa sei rimasta fedele per sempre.

· Madre Santa, fa’ che anche il nostro cuore sia pieno di Spirito Santo, perché sempre la nostra parola sia purissima verità come la tua.

22 Novembre

· Oggi più che mai urge che l’umanità sia condotta dall’idolatria alla vera adorazione, dall’immoralità alla purezza del cuore e della mente

· Urge che sia condotta dall’ingiustizia alla giustizia, dall’egoismo all’amore, dalla falsa religione alla vera, dalla morte alla vita.

· È conduzione necessaria, urgente. O ci mettiamo tutti sotto la conduzione di Cristo per lo Spirito Santo, o saremo condannati alla vanità.

· La conduzione è scienza del Padre, per il Figlio, nello Spirito. Deve essere scienza della Chiesa, dal Padre, per il Figlio, nello Spirito.

· Lasciarsi condurre è la vocazione del discepolo di Gesù. Deve essere anche la scienza e la sapienza di ogni cristiano.

· Il cristiano deve lasciarsi condurre nella Chiesa, dalla Chiesa, per lo Spirito Santo nella verità tutta intera o a tutta la verità,

· Il cristiano deve condurre l’uomo a Cristo, nella Chiesa sempre opera dello Spirito Santo, perché Cristo lo conduca al Padre, nello Spirito.

· La Pastorale è conduzione, cammino verso il raggiungimento della pienezza del mistero. I sacramenti sono introduzione nel mistero di Cristo.

· Ridurre la pastorale a singoli atti, senza vera conduzione nel mistero di Cristo, è pastorale inutile. La pastorale vera è cammino in Cristo.

· Dobbiamo riappropriarci della divina scienza e sapienza della conduzione. Dobbiamo fare nostra la scienza e la sapienza del Padre celeste.

· Il Padre prende l’uomo dalla polvere nella quale lo ha scaraventato, lo scaraventa il suo peccato e lo conduce prima nella verità di Cristo.

· Poi lo conduce, camminando di verità in verità e di grazia in grazia fino alla conformazione piena a Gesù Signore, il Testimone Fedele.

· Sapienza e intelligenza della conduzione, dobbiamo chiederle a Cristo, il condottiero e il pastore che porta alle sorgenti della vita.

· Senza questa scienza e questa sapienza, attinta attimo per attimo in Cristo, per lo Spirito Santo, tutto si riduce a momenti isolati.

· Il momento isolato è negazione e sfaldamento della conduzione. Un buon condottiero deve sapere dove portare il suo gregge, il suo popolo.

· Senza questa scienza e sapienza nello Spirito, non vi sarà mai nessun progresso spirituale. Vi sarà perenne stagnazione e impantanamento.

· Vergine Maria, Madre della Redenzione, conducici di verità in verità, di grazia in grazia, per la perfetta conformazione a Cristo Gesù.

· Ci sono due modi di pensare la misericordia del Signore. Uno è falso, menzognero, secondo l’uomo. L’altro è vero perché secondo Dio.

· Due esempi ci aiuteranno a comprendere sia il modo falso che il modo vero. Busso al cuore della misericordia del Padre del Signore Gesù.

· Chiedo al Padre che perdoni i miei incesti, i miei adulteri, i miei stupri, le mie bestemmie, le mie idolatrie, le mie superstizioni.

· Il Padre, nella sua grande misericordia, attestatami dall’amministratore della sua grazia, stende la sua mano e mi assolve dai miei peccati.

· Ricevuta la misericordia, esco dal suo cuore, torno nel mondo e subito agisco secondo il mondo, penso secondo il mondo, pecco con il mondo.

· È chiaro, evidente che questo è abuso della misericordia. Alla grandezza del perdono di Dio non corrisponde la grandezza del mio amore.

· Quello che nella falsa misericordia non è preso in considerazione è l’oggettività del peccato e dell’offesa. Vengono offese due persone.

· Il peccato, ogni peccato, è vero insulto verso il Signore ed è anche gravissima lesione della dignità e del diritto della persona umana.

· Ciò che è stato tolto a Dio e all’uomo va restituito. A Dio si restituisce ogni cosa con la conversione e la confessione della sua gloria.

· All’uomo va restituito ciò che gli è stato tolto: vita, integrità morale e spirituale, integrità fisica, cose, onore, gloria, dignità.

· Ogni peccato è sempre un furto a Dio e all’uomo. A Dio si è rapinata la sua Signoria. Lo si è dichiarato non più Signore della propria vita.

· Il problema allora non è quello di rendere facile o difficile la confessione e l’assoluzione dal peccato commesso. Questo non è il problema.

· Il vero problema è quello di ridare a Dio e all’uomo ciò che gli è stato tolto. A Dio si è tolto ogni onore e gloria. Si devono restituire.

· All’uomo è stata tolta vita, moglie, figli, casa, famiglia, serenità, pace, certezza della fede, della verità e giustizia? È senza futuro.

· Con uno solo scandalo si è distrutta la verità di Cristo, della Chiesa, della grazia, della luce, della santità dinanzi al mondo intero.

· La vera questione diviene allora come devo impegnarmi, perché quanto ho sottratto a Dio e agli uomini possa essere restituito, ridato?

· Di certo non posso risuscitare alcuno, dopo aver commesso un aborto o direttamente o indirettamente o materialmente o spiritualmente.

· Però non posso rimanere nella sala operatoria e partecipare con attiva collaborazione alla soppressione di una vita appena concepita.

· La misericordia chiesta mi obbliga a non uccidere. Non posso togliere la vita ad altre persone innocenti. Misericordia per misericordia.

· Se continuo a togliere la vita, allora non posso parlare di misericordia vera. La mia è falsa misericordia. È misericordia secondo l’uomo.

· Questa regola vale per ogni altro peccato che si commette. Non posso calunniare una persona e poi accostarmi al sacramento della penitenza.

· Molte persone per una vita calunniano e distruggono la verità e la dignità di una persona e poi con disinvoltura si accostano ai sacramenti.

· È evidente che è falsa misericordia. Vuoi il perdono di Dio, senza riparare il male fatto. Vuoi l’amicizia di Dio per distruggere l’uomo.

· La vera questione che ogni uomo, qualsiasi peccato abbia commesso, deve porre al suo cuore è una sola: come posso riparare il male fatto?

· Con lo scandalo ho distrutto Cristo e la sua Chiesa, la sua grazia e verità. Come posso ora fare perché la luce torni sul volto di Cristo?

· Con l’aborto ho ucciso un innocente e per di più inerme, indifeso. Cosa possa fare perché nessuna vita venga più cancellata dalla terra?

· Tu, legislatore, hai votato e approvato leggi inique, leggi che aprono la porta ad ogni nefandezza, leggi contro Dio e contro l’uomo.

· Non puoi dire: la misericordia di Dio è grande ed oggi è anche facile ottenerla. Prima devi chiederti: come posso cancellare la legge?

· Il Diritto Canonico aveva ed ha delle norme, che se rettamente comprese e vissute, sempre rendono agevole il ricorso alla misericordia.

· L’idea che non deve passare è pensare che si sia abolita la legge divina, non ecclesiale, della restituzione a Dio e all’uomo della vita.

· La Chiesa, va detto una volta per sempre, perché non sorgano equivoci, può intervenire sulle sue leggi, mai su quelle del suo Dio e Signore.

· L’obbligo della restituzione a Dio di ogni gloria e onore, della sua Signoria, mai potrà essere abrogato dalla Chiesa. Non è in suo potere.

· L’obbligo di restituire all’uomo vita, dignità, cose, moglie, figli, integrità fisica e spirituale mai potrà essere abrogato dalla Chiesa.

· Chi fa questa semplicissima distinzione tra Legge divina eterna (i comandamenti) e legge della Chiesa, saprà sempre cosa fare o non fare.

· La legge della modalità storica del perdono dell’aborto le dona la Chiesa. Le regole della restituzione della Signoria a Dio è legge divina.

· Sulla Legge divina la Chiesa non ha alcun potere. Neanche Dio ha potere, perché ogni sua legge è manifestazione della sua essenza eterna.

· Vergine Maria, Madre della Redenzione, insegnaci con sapienza a distinguere e a separare la Legge del Signore e la Legge della Chiesa.

23 Novembre

· Chi dovesse credere che la tentazione sia solo finalizzata alla trasgressione dei Dieci Comandamenti, sappia che è in grande errore.

· Satana non è uno sprovveduto. Lui non parte dalla cose grandi, eclatanti. Queste seguiranno infallibilmente. Osserviamo i suoi metodi.

· La più grande tentazione oggi per il cristiano non è quella di adulterare. Questa è una conseguenza. Adulterio e divorzio sono un frutto.

· Satana parte da molto lontano. La sua azione è invisibile. Lui sta convincendo le menti a dare significati differenti alla Parola di Gesù.

· Non solo alla Parola, ma anche ai ministeri, ai carismi. Lui dona il suo cuore, la sua mente per leggere tutto ciò che viene dal Signore.

· Lui convince i presbiteri a fare gli operatori sociali e fa sì che i frutti di bene, immediati e, accattivanti, gli diano gloria e stima.

· I presbiteri si convincono. Ma con quali conseguenze? Smettono di essere amministratori della Parola di Cristo secondo pienezza di verità.

· Servono il corpo dell’uomo. Ma il presbitero non è chiamato per servire il corpo dell’uomo. Lui è chiamato per servire l’anima e lo spirito.

· Per il corpo dell’uomo ci sono i diaconi. Essi devono occuparsi delle mense. Il presbitero è costituito per la Parola e la preghiera.

· Satana lo sa bene. È sufficiente per lui che un presbitero, un vescovo, cambino il loro ministero, è la Chiesa precipita nelle tenebre.

· Satana lo sa bene. È sufficiente che lui convinca un teologo a dare un significato diverso alla Parola, e tutta la Chiesa è nelle tenebre.

· Satana lo sa bene. È sufficiente che un presbitero, un vescovo, dichiari bene ciò che è male, e si aprono le porte ad ogni trasgressione.

· Satana non lavora sui frutti, ma sugli alberi. La sua astuzia è grande: si innesta nella mente dell’albero prete, dell’albero vescovo.

· Si innesta nella mente dell’albero battezzato, cresimato, consacrato. Con l’innesto il frutto non è più secondo Cristo, ma secondo Satana.

· Questo innesto è invisibile. Solo chi è innestato nello Spirito, in Cristo, lo avverte, a condizione che in Cristo e nello Spirito cresca.

· Questo innesto fa sì che i nostri pensieri siano di Satana, i nostri desideri siano di Satana. I frutto saranno sicuramente di Satana.

· Questo innesto da ministri di Cristo e suoi discepoli ci trasforma in suoi ministri, ma rimanendo ceppo di Cristo e dello Spirito Santo.

· Il ceppo cristiano rimane. Rami e frutti però non sono secondo il ceppo, ma secondo Satana che si è innestato in noi. Siamo a suo servizio.

· Siamo ceppi cristiani che portiamo lui, per far fruttificare lui attraverso noi, ingannando il mondo, ogni uomo che ci crede di Cristo.

· Se non si è fortemente radicati in Cristo e nello Spirito Santo con una moralità altissima, sempre siamo ceppi che portiamo Satana.

· È sufficiente che si innesti in noi, e da alberi di verità ci trasforma in alberi di tenebre, lasciandoci convinti che siamo alberi di luce.

· È questa la tentazione nella quale lui vuole farci precipitare: divenire alberi di tenebre facendoci convinti che siamo alberi di luce.

· Vergine Maria, Madre della Redenzione, liberaci da questa sottilissima tentazione, invisibile ad ogni occhio e mente non piantati in Cristo.

· La tentazione, madre di ogni tentazione, ci chiede l’infedeltà alla nostra natura umana, prospettandoci un Dio infedele alla sua Parola.

· “È vero che Dio ha detto?”. Quando si dubita della Parola del Signore, il cuore viene privato di ogni punto fermo, stabile per la sua vita.

· Questo vale anche per la Parola di Cristo Gesù. “È vero che Gesù ha detto?”. Abolita la Parola di Gesù cosa rimane come punto di stabilità?

· La verità della natura umana è data dalla Parola del Signore. Cancellando il Signore e la sua Parola, l’uomo è un naufraga in una tempesta.

· La verità della Chiesa, della grazia, della missione, dei carismi, dei ministeri è data dalla Parola di Gesù Signore, mai da parole d’uomo.

· Abrogata, cancellata, falsificata, dichiarata nulla la Parola di Gesù, chiesa, grazia, missione, carismi, ministeri sono esposti a vanità.

· Tutto diviene secondo l’uomo e non più secondo Cristo. Chiesa, grazia, missione, carismi, ministeri: tutto diviene dal pensiero dell’uomo.

· Essere presbiteri dalla volontà di Cristo o esserlo dalla volontà dell’uomo sono modalità di vivere il presbiterato diametralmente opposte.

· Ricevere grazia e sacramenti dalla volontà di Cristo o riceverli dalla volontà dell’uomo vi è distanza quanto l’inferno dista dal Paradiso.

· Leggere la misericordia dal cuore di Dio, per Cristo, nello Spirito e leggerla dal cuore dell’uomo c’è differenza come tra giorno e notte.

· Essere presbiteri a servizio della volontà dell’uomo ed esserlo a servizio della volontà di Gesù, nello Spirito Santo, non è la stessa cosa.

· La prima fedeltà di ogni cristiano è al suo nuovo essere, al suo ministero, al suo carisma, al Vangelo, a Cristo, allo Spirito, a Dio.

· La tentazione questo vuole: che ogni cristiano cambi la verità divina della Chiesa, dei ministeri, della grazia, dello stesso Vangelo.

· Nessuno oggi è immune da questa tentazione. Quando dalla verità divina si passa nel pensiero dell’uomo, tutto finisce. Non c’è salvezza.

· Paolo gridava ai Corinzi: “Il Vangelo è salvezza se lo conservate nella verità in cui ve l’ho trasmesso, altrimenti avrete creduto invano”.

· Questo grido vale per la Chiesa, gli ordini sacri, ogni sacramento i carismi, i ministeri, la missione. Altrimenti crediamo invano.

· Dio opera solo dalla sua verità. Cristo agisce dalla sua verità. Lo Spirito Santo dalla sua verità. Mai danno salvezza dai pensieri d’uomo.

· Uno può anche dare un suo pensiero al suo essere ministro nella Chiesa o alla stessa Chiesa. Cristo non agisce se non dalla sua verità.

· La Chiesa dev’essere fedele alla Chiesa. Il presbitero fedele al presbitero. Il cristiano fedele al cristiano. Fedele alla verità di Cristo.

· Una sola falsità introdotta nella verità di Cristo, rende il Vangelo nullo, la Chiesa vana, il ministero sterile, inefficace, senza frutto.

· Vergine Maria, Madre della Redenzione, aiutaci per essere fedeli a Dio, a Cristo, allo Spirito Santo alla Chiesa secondo la divina verità.

24 Novembre

· Oggi ogni uomo pensa stoltamente che sia lui la sorgente della salvezza per ogni altro uomo. Nasce la guerra tra i salvatori dell’umanità.

· Se notiamo bene quanti si annunziano e si presentano come i soli salvatori, si pongono contro gli altri salvatori anche in modo violento.

· Per affermarsi come salvatore più degli altri salvatori uno è costretto ad abbattere, distruggere, deridere, insultare gli altri salvatori.

· Dovunque c’è anche un solo insulto contro un solo uomo, lì non ci sono salvatori, non c’è salvezza. Il salvatore salva, non insulta.

· Se il salvatore insulta gli altri salvatori è segno che lui non è salvatore. I veri salvatori sono salvatori dei loro nemici e persecutori.

· Il mio Salvatore, il solo vero, l’unico giusto e santo, per i suoi nemici offrì la vita al Padre per la loro salvezza eterna. Stile divino!

· Che siano falsi salvatori dell’umanità, lo attestano i loro insulti, le loro parole vane, i loro interminabili litigi, le guerre senza fine.

· Che siano falsi salvatori dell’umanità, lo attestano i loro insulti, le loro parole vane, i loro interminabili litigi, le guerre senza fine.

· Che siano salvatori senza alcuna salvezza lo rivela il loro cuore, sempre pronto a distruggere l’altro con ogni mezzo lecito e illecito.

· Questi salvatori attestano di essere senza alcuna salvezza, perché tutti senza il Vero Salvatore datoci da Dio, il solo Signore dell’uomo.

· La Chiesa celebra l’Avvento, che deve preparare i cuori ad accogliere il solo, l’unico, il vero Salvatore dato da Dio all’umanità.

· Se quanti si professano salvatori dell’uomo avessero l’umiltà di riconoscerlo come loro vero Salvatore, di certo cambierebbero vita.

· Saprebbero che l’uomo può essere salvato solo da quel Dio e da quel Cristo Gesù che essi odiano, negano, distruggono, disprezzano.

· Ma anche coloro che credono in questi salvatori come loro datori di vita, dovrebbero recarsi con umiltà presso l’umile capanna di Betlemme.

· Riconoscerebbero all’istante la vanità e la stoltezza dei salvatori nei quali pongono le loro speranze. Non c’è salvezza se non in Cristo.

· Senza Cristo si combattono guerre infinite di salvatori contro salvatori, ignorando che ogni salvatore è solo pula che il vento disperde.

· Non appena salgono al posto di comando, non appena prendono in mano lo scettro della salvezza, miseramente muore la speranza.

· Non solo muore la speranza, per essi spesso aumenta la disperazione. Sono salvatori che il vento disperde come finissima sabbia e polvere.

· O il cristiano cresce nella sua fede in Cristo e lo confessa come suo unico salvatore, o porrà la sua speranza nella pula inconsistente.

· Nulla è più triste al mondo di un cristiano che abbandona il suo Salvatore per consegnare spirito, anima, corpo a salvatori senza salvezza.

· Vergine Maria, Madre della Redenzione, illumina i cristiani perché non giochino alla stoltezza di abbandona Cristo per inutili salvezze.

· Nella storia della salvezza sempre il popolo del Signore ha voluto essere idolatra e immerso nell’immoralità, come tutti gli altri popoli.

· Dio mai si arrese, mai si arrende per riportare il suo popolo nella vera adorazione e pietà, che inizia con l’obbedienza alla sua Parola.

· Gesù, nella sua preghiera prima di lasciare il Cenacolo, manifestò al Padre che i suoi discepoli sono nel mondo, ma non sono del mondo.

· Nel Discorso della Montagna dice ai discepoli che essi sono la luce del mondo e il sale della terra. Luce e sale sono la loro nuova essenza.

· Dice anche che non si accende una lucerna per metterla sotto il moggio, ma sul lucerniere, perché faccia luce a tutti quelli della casa.

· Lui, Gesù, dice che la sua Chiesa è come una città posta sul monte. Si vede da ogni direzione, ogni luogo. Non è essa città in una valle.

· Il problema della Chiesa non è il mondo. Come per l’antico popolo dell’alleanza il problema non erano i popoli in mezzo ai quali abitava.

· Il problema vero della Chiesa è la Chiesa e il problema del cristiano è il cristiano, così come il problema del presbitero è il presbitero.

· È la Chiesa che è chiamata ad essere fedele alla verità della Chiesa. Tutto è dalla fedeltà della Chiesa a se stessa, altrimenti è il nulla.

· Il cristiano, il battezzato, il cresimato, il presbitero, il vescovo devono essere fedeli alla loro verità, come Cristo il Testimone fedele.

· Ogni membro del corpo di Cristo deve essere fedele alla sua luce, deve essere luce visibile. Il mondo ha bisogno di vedere la luce.

· Parlare di luce, ma non mostrare la luce, a nulla serve. Nessuno segue una luce che è solo teoria e per di più bistrattata, mal posta.

· La Chiesa, in ogni figlio, mostra la luce, il mondo la vede, lo Spirito Santo attrae e converte, nuovi figli vengono aggregati alla luce.

· Tutti le grandi questioni della Chiesa, poste in menti sbagliate, danno soluzioni sbagliate. È mente sbagliata la mente non credente.

· I problemi della Chiesa sono di Cristo e dello Spirito Santo. Sono del Padre celeste. Sono loro che devono dire come vanno risolti.

· Se le menti sbagliate, non credono esse nello Spirito Santo, come potrà lo Spirito indicare loro le giuste vie da percorrere. Non può.

· Le menti sbagliate scrivono libri e libri, analisi sociologiche, psicologiche, antropologiche, ma non sono certo ascolto dello Spirito.

· Nel corso dei secoli, fino all’avvento dei cieli nuovi e della terra nuova, vi è un solo modo di risolvere i problemi. Altri sono non veri.

· La Chiesa deve chiedere allo Spirito Santo che la confermi nella sua verità, a partire dalla verità di Cristo, dello Spirito Santo, di Dio.

· Quando Gesù volle dare la verità alla sua Chiesa, iniziò con il dare la loro verità agl’Angeli delle sette chiese dell’Asia. Non fece altro.

· Poi continuò donando verità a se stesso. Cristo Gesù diede a Giovanni la sua verità. Diede la verità della storia e della fine della storia.

· Come conclude l’Apocalisse? Con l’invito al discepolo di Gesù che perseveri nella verità di discepolo. Il peccatore che continui a peccare.

· Anche al peccatore dona la verità eterna del peccatore, perché se vuole si possa convertire. Per lui ci sarà lo stagno di fuoco e zolfo.

· La storia ci rivela con infallibile testimonianza che quando un cristiano è stato fedele alla sua verità, il mondo attorno a lui è cambiato.

· Gesù è stato fedele fino alla morte e il mondo sentiva un respiro di paradiso. Questa verità oggi va ricordata, per essere vissuta.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Gesù che dicono di credere in Lui, perché diventi fedeli alla loro verità.

25 Novembre

· Il cristiano è chiamato ad essere figlio della verità, se vuole essere figlio della carità, della misericordia, dell’amore, della giustizia.

· Oggi il cristiano vuole essere figlio della misericordia, ma senza divenire figlio della verità. Non solo è impossibile, è anche assurdo.

· Come si fa ad amare, se l’amore è dare vita alla verità? Come si fa ad essere misericordiosi, se la misericordia è il frutto della verità?

· Senza verità mai ci potrà essere amore, misericordia, pietà, compassione. Manca l’albero che li produce ed esso è l’albero della verità.

· Sono molti coloro che sradicano o recidono dal loro cuore l’albero della verità. Giuda lo ha reciso per concupiscenza, avidità, cupidigia.

· Altri lo sradicano per un’amicizia. L’amicizia per essi vale più della verità. Si vendono la verità, resta l’amicizia fondata sulla falsità.

· Altri bruciano l’albero della verità con la loro stoltezza, insipienza, arroganza, ignoranza colpevole, rinnegamento della luce.

· Dinanzi alla verità c’è colpevolezza e colpevolezza. Tutti coloro che insudiciano la verità o con le parole o con le opere sono colpevoli.

· La colpevolezza più grande dinanzi al Signore è di coloro che sono obbligati a conoscere, difendere, custodire, amare, proclamare la verità.

· È colpevolezza più grande se costoro, chiamati ad essere i servi della verità, vendono il loro ministero per una miserevole amicizia umana.

· Quando per desiderio d’amicizia, vicinanza, posto di onore, si fa silenzio dinanzi a chi manomette la verità, si è altamente responsabili.

· Questo silenzio interessato pone l’uomo infinitamente oltre Giuda. Giuda si vendette Cristo. Costoro vendono l’umanità alla falsità.

· Aristotele, un pagano, diceva: Amicus Plato, sed magis amica veritas. La verità prima di ogni amicizia, ogni interesse, ogni onore o gloria.

· Il cristiano è chiamato ad essere martire della verità, testimone fedele di essa. Ogni gloria terrena deve sparire dinanzi alla verità.

· Ma ancora più meritevoli di condanna eterna, sono coloro che non solo non difendono la verità, si scagliano contro coloro che la difendono.

· Qui si rischia il peccato contro lo Spirito Santo, perché si combatte contro la verità. Altro è tacerla, altro è combatterla per interesse.

· Gesù chiede ai suoi discepoli un amore verso la sua verità che sappia andare oltre padre, madre, fratelli, sorelle, parenti, amici.

· La Chiesa vive di verità. Chi vede la verità e tace per interesse o la combatte per qualsiasi motivo umano, sappia che uccide la Chiesa.

· Un fedele laico che chiede umilmente al suo parroco che lo illumini su una sua omelia, da lui non compresa, non manca di lesa maestà.

· Se i fedeli dovessero vedere nella richiesta un atto di arroganza, è il segno che essi non sono a servizio della verità e neanche la amano.

· Il parroco è il servo della verità, non il padrone di essa. Uccide la verità chiunque si fa padrone di essa e smette di essere servo fedele.

· Ma per amare la verità si deve amare Cristo Signore più che qualsiasi altro uomo. Chi non ama Cristo più di se stesso, non ama la verità.

· Vergine Maria, Madre della Redenzione, fa’ che ogni cristiano sia solo servo della verità, per essere vero servo della carità e dell’amore.

· Chi osserva con occhio di fede nello Spirito Santo, non può non constatare il grande spessore delle tenebre che avvolgono popoli e nazioni.

· Un tempo si poteva parlare di ateismo. Oggi siamo andati ben oltre questa cecità che devasta il cuore dell’uomo e deturpa la sua mente.

· Noi non entriamo nella moralità dell’ateo, né esprimiamo un giudizio sulla sua responsabilità. Ci limitiamo a constatare il puro fatto.

· L’uomo che per natura, origine, fine, modalità di essere e di operare è dal Signore, dal suo Creatore, si proclama senza Signore e Creatore.

· È un fatto gravissimo, inaudito, inimmaginabile. Qualcosa nella natura si è fracassato. Nessuno, a meno che non sia Dio, è da se stesso.

· Ogni essere materiale e spirituale che ha iniziato a esistere – Dio è purissimo Spirito Eterno, Atto Puro – è stato fatto, non si è fatto.

· Noi diciamo che oggi si sta andando infinitamente oltre questo “stadio” dello sganciamento da Dio in nome di un’autonomia che è innaturale.

· Oggi dall’ateismo si è passati al combattimento con Dio, con Cristo, contro la Chiesa, contro i Comandamenti, contro il Vangelo, la fede.

· Si è passati al combattimento contro ogni riferimento alla rivelazione e affermazione dell’origine da un qualsiasi Dio, né vero né falso.

· Oggi si vuole un uomo che si auto-crea, con caratteristiche precise: senza passato, senza presente, senza futuro, senza storia vincolante.

· Si vuole un uomo che sia di un istante, dalla decisione di un istante, dall’impegno di un istante. Un uomo che si esaurisce in un momento.

· Finito il momento, si passa ad un altro momento, anch’esso di un momento, si vuole un uomo biodegradabile che si ricompone in altre forme.

· Parlare di fede, verità, giustizia, obbligo, croce a quest’uomo diviene non difficile, ma impossibile. La verità è eternità, immutabilità.

· I sacramenti sono creazione di una verità eterna per l’uomo. Alla verità eterna della creazione si aggiunge la verità eterna dei sacramenti.

· A questo punto sorgono i grandi illuminati antropologi, filosofi, psicologi, teologi che decidono per l’aggiornamento della fede in Cristo.

· Anziché rimanere noi che crediamo stabili, nella verità eterna della natura e dei sacramenti, ci si chiede di adattarci all’instabilità.

· Nasce il nuovo cristianesimo della religione senza più verità. Non verità della natura, non verità del matrimonio, non verità della Legge.

· Non verità del Battesimo, non verità della Penitenza, non verità del Presbiterato, non verità del Vangelo, non verità dell’eternità.

· Non verità del Paradiso, non verità dell’inferno, non verità di Cristo, del Padre e dello Spirito Santo, non verità della Chiesa.

· Vergine Maria, Madre della Redenzione, vieni in nostro aiuto. Salvaci da questo sfacelo di non verità. Dacci la verità di Gesù Signore.

26 Novembre

· È giusto che vi sia coerenza tra ciò che si prega, ciò che si confessa, ciò che si vive. Non si po’ pregare in un modo e agire in un altro.

· La regola del pregare è regola del credere, la regola del credere è regola dell’agire. Queste tre regole sono una sola regola indivisibile.

· Se noi preghiamo Cristo Re dell’universo, Lui deve essere re visibile e non solo invisibile, sulla terra e non solo nel suo Cielo Santo.

· Gesù deve essere re con la sua Legge e non secondo i desideri del cuore; re nel suo corpo visibile e non solo per immaginazione, fantasia.

· Se la Chiesa, il cristiano perdono la loro verità, Cristo perde la sua verità, lo Spirito Santo perde la verità, il Padre perde la verità.

· Anche l’umanità senza la verità della Chiesa, corpo di Cristo, perde la sua verità. La verità dell’umanità è dalla verità della Chiesa.

· Poiché oggi la Chiesa sta perdendo la sua verità, tutto l’universo visibile e invisibile, creato ed eterno, sta perdendo la sua verità.

· È verità eterna, per volontà di Dio, per conquista dalla croce, che Gesù sia realmente, essenzialmente, nel suo corpo, re dell’universo.

· Questa verità è stata consegnata alla Chiesa. Spetta ad essa darle compimento storico, facendosi sì che tutte le genti conoscano Cristo.

· Spetta alla Chiesa aiutare e sostenere ogni uomo perché accolga Cristo come suo vero Re, divenendo con Lui un solo corpo, una sola vita.

· La responsabilità obbliga ogni figlio della Chiesa in “solidum”. Se manca uno, deve supplire l’altro. Se uno toglie, l’altro deve riparare.

· Il cristiano farà questo se si appropria della sua verità, della sua luce e cresce in essa senza alcuna interruzione con fedele obbedienza.

· Un cristiano che esce lui dalla verità e dalla luce, che in Cristo sono divenute sua essenza eterna, mai potrà aiutare altre persone.

· La luce si diffonde dalla luce, mai dalle tenebre. La verità si semina dalla verità, mai dalla falsità. Dona luce il cristiano luce.

· Spetta al cristiano aiutare il cristiano perché rimanga nella luce. La luce sempre deve aiutare e la luce e la verità sostenere la verità.

· Chi è nelle tenebre mai potrà effondere luce dal suo corpo. Dalla tenebra si diffonde la tenebra e dal buio si sparge il buio.

· Vergine Maria, Madre della Redenzione, tu ci chiedi di essere luce per diffondere la luce. Sostienici con la tua luce di Madre di Dio.

· L’Avvento è grande desiderio di vera salvezza. Dovremmo vivere questo tempo con lo stesso desiderio di Abramo, Mosè, Davide, i profeti.

· Gesù rivela il grande desiderio di salvezza dei Padri: “Beati invece i vostri occhi perché vedono e i vostri orecchi perché ascoltano.

· In verità io vi dico: molti profeti e molti giusti hanno desiderato vedere ciò che voi guardate, ma non lo videro. Morirono nella speranza.

· E ascoltare ciò che voi ascoltate, ma non lo ascoltarono! (Mt 13,16-17). Con noi tutto si è compiuto, noi ascoltiamo, vediamo, tocchiamo.

· Noi Cristo Gesù anche lo “mangiamo” nell’Eucaristia, Lo facciamo nostro corpo e nostro sangue, diveniamo una cosa sola con lui.

· Eppure di questa immensa divina carità tutto si perde in noi. Quando siamo nella gioia o nell’abbondanza, lo dimentichiamo, trascurandolo.

· Quando Lui per attimi ci chiede di stare in croce con lui, lo rinneghiamo inventando calunnie, giudizi temerari, menzogne contro innocenti.

· Ci ribelliamo passando nella totale falsità, usandola come arma di difesa e di offesa, dicendo ogni sorta di male per difendere noi stessi.

· Calunnie, menzogne, falsità, giudizi temerari, vendette, servono al discepolo di Cristo Gesù perché misuri la sua forza di stare in croce.

· Ecco il vero significato dell’Avvento: impegnativo esercizio spirituale per imparare a portare la nostra croce camminando dietro Gesù.

· Finché non impareremo a portare la croce, anche della calunnia e del giudizio temerario, non possiamo dire di essere di Gesù Signore.

· Beati voi, quando mentendo diranno ogni sorta di male contro di voi per causa mia. Rallegratevi ed esultate. Grande è la vostra ricompensa.

· Beati voi quando sarete fatti capri espiatori di ogni male della storia e si griderà contro di voi: “Christianos ad bestias”, alle fiere.

· Beati i perseguitati per la giustizia nella giustizia, per la verità nella verità, nella fedeltà alla Chiesa. Di essi è il regno dei cieli.

· L’Avvento deve essere per noi cammino di fede in fede, giustizia in giustizia, verità in verità, amore e perdono sempre senza stancarsi mai.

· Se il tuo nemico ha fame, gli darai da mangiare. Se ha sete gli darai da bere. Se ti perseguita, lasciati perseguitare e crocifiggere.

· Se ti toglie la tunica, dagli il mantello, se ti calunnia, lasciati calunniare, se ti infanga lasciati infangare. Tu vivi l’Avvento di Gesù.

· Vergine Maria, Madre della Redenzione, facci gustare nel cuore di essere fedeli discepoli, mentre portiamo la nostra croce dietro Gesù.

27 Novembre

· Cammino di Avvento, cammino di virtù in virtù, cammino di liberazione da ogni vizio e imperfezione, cammino nella purezza della lingua.

· Ci annunzia San Giacomo: “Chi non pecca di lingua è perfetto”. “Chi si astiene da ogni parola vana, vive la vera religione, il vero culto”.

· Come si pecca di lingua? Maniera universale sono pettegolezzi, chiacchiericci, parole stolte, insipienti che si dicono per abitudine.

· Queste parole insipienti, stolte, vane, inutili, sono più dannose che pesanti grandinate su alberi appena in fiore. Distruggono la verità.

· Poi si va sul più pesante: sul giudizio temerario. Si accusa innocentemente una persona solo per circostanze, ma non per verità storica.

· Il giudizio temerario può essere spontaneo. Ed è del cuore non ancora formato nella delicatezza della coscienza per la ricerca della verità.

· Ma può essere anche indotto nel cuore da chi vuole distruggere una persona. Un giudizio temerario indotto è peccato gravissimo di calunnia.

· È peccato di calunnia in chi induce al giudizio temerario. Si fa peccato di calunnia anche in chi trasforma il giudizio in accusa pubblica.

· È evidente che chi cade in questo orrendo peccato, non conosce la vera religione. Vive senza Cristo Gesù nel cuore e senza il suo Vangelo.

· Più pesante ancora si fa la calunnia. Essa è il peccato orrendo di chi accusa un fratello di un peccato mai commesso, mai conosciuto.

· Nel giudizio temerario vi è una qualche circostanza storica che può indurre in errore. Nella calunnia tutto è invenzione. Manca la realtà.

· Si raggiunge la pesantezza estrema, quando si cade nella falsa testimonianza in giudizio. Con essa si può fare condannare a morte un uomo.

· Con una falsa testimonianza si può distruggere per sempre una vita. Nulla è più grave di questo orrendo peccato. Esso uccide i fratelli.

· Nessuno sa che per ogni peccato di lingua, piccolo e lieve contro il fratello, è di obbligo la riparazione. Urge dare la dignità tolta.

· Senza riparazione non c’è perdono. Dio mai ci potrà dare dignità presso di Lui, se non ridiamo la dignità a colui al quale è stata tolta.

· Nel giudizio temerario, nella calunnia, nella falsa testimonianza, nel generare contro l’altro ogni sospetto, ci si accosta all’eucaristia.

· È questo un accostarsi sacrilego. Mai ci potrà essere comunione vera con Cristo, se non si vive di comunione vera con il corpo di Cristo.

· Un solo peccato di lingua può distruggere l’umanità. Non parliamo poi di tutte le falsità, le calunnie che diciamo contro la Parola di Gesù.

· Oggi il mondo è pieno di calunnie su Dio, su Cristo Gesù, sullo Spirito Santo, sulla grazia, sui sacramenti, sulla Chiesa, sul Vangelo.

· Anche queste calunnie e falsità, parole vane e stolte, vanno rimediate. Anche molta predicazione risulta calunniosa contro Dio.

· Sarebbe sufficiente che dicessimo il Vangelo senza nulla aggiungere per dare all’uomo un respiro di luce, giustizia, misericordia, pace.

· Di ogni falsità introdotta nel Vangelo, nella Parola, nella sana dottrina, urge che sia data giusta riparazione, ritrattando ogni falsità.

· Vergine Maria, Madre della Redenzione, aiuta ogni discepolo di Gesù a vivere questo Avvento Santo vigilando su ogni sua più piccola parola.

· Madre Santa, basta nulla per distruggere la Chiesa. È sufficiente introdurre nel Parola di Gesù anche una semplicissima parola dell’uomo.

· Nessuno si illuda! Senza adeguata riparazione ad ogni parola falsa contro Dio e contro l'uomo, non c'è perdono di questo orrendo peccato.

· Cammino di Avvento: cammino di revisione della propria vita, aiutati da una coscienza formata dallo Spirito Santo secondo la divina verità.

· La coscienza non è retta quando agisce conformemente alla Legge. È retta quando agisce in conformità alla verità dello Spirito Santo.

· La rettitudine della coscienza è dono sempre attuale dello Spirito del Signore. È obbedienza alla volontà di Dio in questo giorno per noi.

· Non è facile formarsi una coscienza retta. Questa cammina ascoltando i battiti del cuore del Padre, con l’orecchio dello Spirito Santo.

· Gesù: “Sul rotolo del Libro di me è scritto che io compia il tuo volere. Questo io voglio e la tua Legge e nel profondo del mio cuore”.

· La Vergine Maria: “Ecco la serva del Signore: avvenga per me secondo la tua Parola”. Maria ascolta il battito del cuore di Dio e lo segue.

· Giuseppe da una coscienza giusta, passa alla coscienza retta: “Si desta dal sonno e prontamente obbedisce ai battiti del cuore di Dio”.

· Come si fa a compiere un cammino di revisione della coscienza, se essa ancora ingoia anche i cammelli della più devastante immoralità?

· Non solo la coscienza ingoia ogni sorta di cammello, compreso ogni pachiderma, trova persino giustificazione di amore per questi abomini?

· In più va aggiunto che tra quanti devono aiutare lo Spirito Santo, molti distruggono con falsi insegnamenti anche i piccoli barlumi di luce.

· La Scrittura per intero da molti oggi è esclusa come regola di formazione della coscienza. Regola di formazione è la stessa coscienza.

· Come può una coscienza formare se stessa senza un confronto con la Legge esterna, la Parola esterna, la volontà di Dio manifestata?

· Poiché ognuno possiede una sua coscienza personale, senza riferimento unico per tutti, si è nel sentimentalismo etico, morale, di azione.

· Il sentimentalismo è oltre il relativismo. Il relativismo in qualche modo è riferimento a qualcosa, anche se ognuno ha il suo riferimento.

· Il sentimentalismo è riferimento alla singola persona, singola coscienza, singolo sentire, singolo volere, singolo gusto, singolo piacere.

· Cammino di Avvento: come si fa ad impostare un vero cammino di Avvento, se ognuno insegue rigorosamente il suo personale sentire?

· Sento che l’aborto è giusto, il divorzio è giusto, l’adulterio è giusto, lo stupro è giusto, il furto è giusto, ogni trasgressione è giusta.

· Sento che la calunnia è giusta, il giudizio temerario è giusto, il pettegolezzo è giusto, l’amoralità è giusta, l’immoralità è giusta.

· In questo contesto universale di sentimentalismo come si fa a presentare modelli come Giovanni il Battista, la Vergine Maria, Giuseppe?

· Come si fa solamente a ripetere ciò che grida San Paolo e cioè che bisogna allontanarsi da ogni immoralità e orge per rivestire Cristo?

· Se la vita oggi è un’orgia di immoralità giustificata e legiferata come purissimo amore, si può ancora parlare con la bocca di San Paolo?

· Ha senso allora fare un cammino di Avvento, se non ci decidiamo di abbandonare ogni altra coscienza per rivestirci di coscienza retta?

· Ha senso attendere il Natale, se il Natale è la celebrazione della pienissima luce veritativa e morale che viene per illuminare ogni vita?

· Vergine Maria, Madre della Redenzione, liberarci da questa coscienza creatrice del bene e del male. Donaci una coscienza retta, pura, santa.

28 Novembre

· Cammino di Avvento: cammino dei cristiano verso la verità perduta, smarrita, confusa con mille altre presunte, pensate, immaginate verità.

· Se il cristiano arriva al Natale, senza aver trovato Gesù, unica e sola verità per lui e per l’intera umanità, il suo cammino è stato vano.

· Se il cristiano arriva al Natale, senza essere divenuto lui verità in Cristo, con Cristo, per Cristo, il suo cammino è sterile, inefficace.

· In Cristo la verità si riveste di una duplice essenza: è verità perfettamente detta ed è verità perfettamente mostrata come realtà visibile.

· In Gesù la verità è udibile e visibile, perfetta quando si ascolta e perfetta quando si vede. Questa stessa missione è chiesta al cristiano.

· Il cristiano deve essere perfetta verità annunziata, proclamata, rivelata e perfetta verità vissuta, mostrata, resa visibile, fatta storia.

· Oggi dobbiamo confessare il vuoto più profondo, l’abisso più tenebroso. Il cristiano ha deciso di elevare il pensiero del mondo a verità.

· Almeno prima, qualche tempo addietro, anche se mancava la verità visibile, fatta carne, esisteva la verità proclamata, annunziata, detta.

· Oggi è stata cancellata anche questa verità di pensiero, di luce intellettuale, della mente. Il cristiano non è più rivolto verso Cristo.

· È questo il grande fallimento non solo dell’Avvento, ma anche tutto l’Anno Liturgico. Si celebra un rito, non un evento, una storia.

· O il cristiano diviene storia della storia di Gesù, vita e realtà della sua vita e realtà, luce della sua luce o tutto è vuota ritualità.

· Cammino di Avvento: percorso non solo spirituale, ma anche fisico del cristiano che desidera divenire luce e storia nella carne di Gesù.

· Vergine Maria, Madre della Redenzione, aiuta i discepoli di Gesù perché divengano luce e carne, cuore e corpo visibile del loro Cristo.

· Cammino di Avvento: cammino del cristiano nella fede. Ma il cristiano sa, conosce esattamente, realmente, veramente cosa è la fede?

· Per molti fede è credere in Dio, nella sua esistenza. Credere in Cristo come evento storico di un tempo passato che ormai non esiste più.

· Questa non è fede. Fede è credere in un uomo che ti dice una parola nel nome del suo Dio e che tu accoglie come parola per la tua vita.

· L’accoglie come la parola sulla quale vuoi fondare la tua vita. Poiché parola è della creatura alla creatura, nascono infiniti problemi.

· Se la fede è accoglienza di una parola proferita dall’uomo, come conosco che essa è parola di Dio? E se poi fosse dell’uomo e non di Dio?

· La Parola del vero Dio è purissima verità di trascendenza che diviene verità nell’immanenza, nella storia, nella vita quotidiana dell’uomo.

· La Parola è di Dio se l’uomo che la dice è uomo di Dio. Come distinguiamo un uomo di Dio da un uomo non di Dio? Vi è una regola infallibile?

· La regola infallibile è la dimora dell’uomo nella Parola di Dio che è di purissimo bene. Essa non conosce il male, neanche di pensiero.

· La Parola di Dio ti dice cosa è bene e cosa è male e ti dona anche i mezzi per vivere tutto il bene e fuggire tutto il male, sempre.

· Chi dona la Parola vera di Dio, lo certifica con la sua vita. Ti mostra una vita vera, libera, pura e ti dice che è possibile raggiungerla.

· Il vero problema della fede non è allora in chi deve accogliere la Parola. È invece in chi deve dare la Parola. La Parola va certificata.

· Il problema della fede non è del mondo. È invece del Papa, dei vescovi, dei presbiteri, dei diaconi, dei cresimati, dei battezzati.

· Sono costoro che, in relazione al loro ministero, sono obbligati a certificare con la loro vita pura, santa, nobile, la verità della Parola.

· Sono costoro che, secondo ministeri e carismi ricevuti, devono manifestare Cristo Gesù che vive in essi e per essi, nello Spirito Santo.

· Se uno solo di essi mostra un Cristo diverso da quello annunziato dalla Parola, essa diviene parola non credibile. È Parola non autenticata.

· “Il Dipinto Cristo” della storia deve essere in tutto, senza alcuna differenza uguale al “Dipinto Cristo” nei suoi datori o annunciatori.

· L’autentica del “Cristo di ieri” deve essere data dalla perfetta uguaglianza con il “Cristo di oggi”, impresso in coloro che lo predicano.

· Se tra i due Cristo vi è disparità, dissomiglianza, il Cristo della Parola è falso e quindi non credibile. Manca l’autentica nel suo datore.

· Non si cerchi la scusa della non fede nel mondo. La si cerchi nella mancanza di autentica e di certificazione in chi il Cristo oggi dona.

· Tutte le analisi sono fuorvianti, perché tendenziosamente orientate a giustificare la mancata garanzia e certificazione di autenticità.

· Come Gesù è la garanzia visibile della verità della Parola del Padre, così il discepolo deve essere garanzia visibile della Parola di Gesù.

· Vergine Maria, Madre della Redenzione, aiuta i cristiani a compiere un vero cammino di fede, divenendo garanti della verità di Cristo.

29 Novembre

· Cammino di Avvento: cammino del cristiano nella fede per suscitare la fede nel suo Creatore, che è il suo Salvatore e Redentore nella carne.

· Come può un cristiano suscitare, creare, far nascere la fede in un altro cuore? Vi sono regole pastorali infallibili che vanno osservate?

· La regola non è pastorale, ma spirituale. Non è infatti il cristiano che converte, non è la sua parola, e neanche la sua saggezza o bravura.

· La conversione non è opera dell’uomo, ma solo dello Spirito Santo. Lo Spirito Santo non opera dal Cielo, ma dalla carne del cristiano.

· Più la carne del cristiano è santa, pura, casta, cioè libera da ogni disobbedienza alla Parola di Cristo, e più è colmata di Spirito Santo.

· La carne del cristiano è in tutto simile ad un otre. Se nell’otre vi è acqua, incontrando un assetato lo si può dissetare. L’otre è pieno.

· Se l’otre è vuoto di acqua, perché in esso vi è solo terra o altre cose, mai da esso uscirà una sola goccia d’acqua e nessuno si disseterà.

· Se la carne del cristiano si svuota di peccati, vizi, omissioni, pensieri contro la Parola di Gesù, in essa potrà abitare lo Spirito Santo.

· Più essa viene colmata di Spirito Santo e più lo Spirito potrà essere donato dalla carne. Lui si dona e la conversione del cuore è operata.

· Se oggi il mondo non si converte, la responsabilità è del mondo nella misura in cui combatte e si oppone allo Spirito che si dona, si offre.

· Se il cristiano è asciutto, povero di Spirito, totalmente carente di Lui, perché il suo otre è pieno di peccato, la responsabilità è sua.

· Il cammino dell’Avvento, se si vogliono raccogliere frutti di conversione, deve essere svolto con serio programma di crescita personale.

· Il programma dovrà consistere in un forte impegno finalizzato ad eliminare ogni peccato grave e ogni vizio e all’acquisizione delle virtù.

· Senza lo Spirito Santo che dalla nostra carne si versa nel cuore – come avvenne nella Casa di Zaccaria – i cuori rimangono di pietra.

· Mai un cuore di pietra, insudiciato di peccato, potrà convertire un altro cuore. È privo dell’autore della Conversione che è lo Spirito.

· Cammino di Avvento: cammino di crescita nell’obbedienza alla Parola per crescere nello Spirito Santo per dissetare gli assetati di salvezza.

· Vergine Maria, Madre della Redenzione, guida ogni cristiano nella pienezza dell’obbedienza alla parola per essere pieno di Spirito Santo.

· Cammino di Avvento: cammino del cristiano verso la verità della sua anima, del suo spirito, del suo corpo, smarrita o volutamente distrutta.

· La verità dell’anima, dello spirito, del corpo dell’uomo è Cristo Gesù che attraverso la mediazione della Chiesa, dona lo Spirito Santo.

· Cristo Gesù, per la mediazione della Chiesa, non dona lo Spirito perché rimanga fuori di noi, ma perché sia nostra anima e nostro spirito.

· Senza lo Spirito Santo che diviene Anima della nostra anima e Spirito del nostro spirito, saremo sempre privi della nostra verità d’origine.

· Se privi dello Spirito Santo, penseremo dalla falsità, agiremo dalla falsità, decideremo dalla falsità, consiglieremo dalla falsità.

· Una mente priva di Spirito Santo, senza la sua verità d’origine, fonderà la sua scienza sulla falsità e sulla menzogna. Le manca la verità.

· Molta scienza oggi non è atea, priva cioè della verità d’origine, che è lo Spirito Santo, dono di Cristo, per la mediazione della Chiesa?

· Quanti distruggono la Chiesa, condannano l’uomo a vivere in un carcere di tenebre, senza mai più uscire da esso. La Chiesa dona lo Spirito.

· È lo Spirito Santo che dona verità ad ogni scienza. Senza lo Spirito Santo l’antropologia non afferma che l’uomo è dalla scimmia.

· Questa scienza antropologica ha mai visto una scimmia trasformarsi in un uomo? L’uomo è uomo non per evoluzione, ma per creazione.

· Non è uomo per creazione antica, di ieri. È uomo, perché oggi, al momento del concepimento, il Signore direttamente gli crea l’anima.

· Eppure chi insegna che l’uomo è dalla scimmia? Gli stolti e insipienti cristiani che hanno cancellato lo Spirito Santo che è la loro verità.

· Oggi la scienza psicologica non insegna che non si deve fare alcun riferimento a Dio, a Cristo, allo Spirito, alla Chiesa, alla sua morale?

· Oggi la scienza medica non insegna che tutto ciò che è possibile è anche fattibile? Se domani essa potrà fare un Minotauro, lo farà.

· Oggi la scienza giuridica non ha legalizzato l’illegalizzabile? Non ha dato diritto a ciò che è abominevole alla verità d’origine dell’uomo?

· Mancando lo Spirito Santo neanche si comprende che la verità d’origine per l’anima e lo spirito è più che l’aria o l’acqua per il corpo.

· La verità d’origine è l’anima di tutto l’uomo. Senza di essa si precipita in un caos morale e spirituale dal quale non c’è ritorno.

· Cammino di Avvento: cammino verso Colui che è venuto a portare e a dare all’uomo ciò che lui ha perduto e che nessun altro potrà dargli.

· Oggi, tristezza delle tristezza, gli stessi cristiani gridano che urge l’adeguamento alla falsità, alla menzogna, alle tenebre, al peccato.

· Gli stessi cristiani gridano che ci si deve adeguare all’immoralità. Tradotto in parole povere: ci si deve adeguare alla morte per sempre.

· Cammino di Avvento: rifiuto categorico di questo pensiero stolto perché di immoralità, insipiente perché di morte senza ritorno.

· Finché sulla terra ci sarà un cristiano che crede veramente, realmente, convintamente su Cristo, Verità e Grazia dell’uomo, c’è speranza.

· Oggi l’esercito dei falsi profeti tenta il cristiano perché s’adegui al male, lo frequenti, conviva con esso. Costoro distruggono l’Avvento.

· Cammino d’Avvento: forte denuncia di questa falsità che rende vano tutto il mistero della salvezza e fa del Natale un rito. Nulla più.

· Madre di Dio, fa’ che in questo cammino d’Avvento i tuoi figli avanzino verso di Lui, Gesù, per divenire in Lui verità eterna nel mondo.

· Vergine Maria, Madre della Redenzione, fa’ che falsa profezia e menzogna, frutto del rifiuto di Gesù, mai entri nel cuore di cristiani.

30 Novembre

· Cammino di Avvento: cammino del cristiano nel superamento e vittoria su ogni tentazione. Qual è la tentazione specifica del cristiano?

· Una è la tentazione del cristiano: non pensare da cristiano, secondo i pensieri di Cristo Gesù, ma secondo il mondo, coi pensieri di Satana.

· Satana tenta il cristiano finché non avrà raschiato dalla sua mente, dal suo cuore, dalla sua anima ogni più piccolo segno di Cristo Gesù.

· Usando un’immagine reale di anatomia: Satana deve togliere dal cristiano il DNA di Cristo, le impronte digitali di Cristo, ogni orma di Lui.

· Usando un’altra immagine più forte: Satana vuole sciogliere il cristiano nell’acido dei suoi pensieri perché niente rimanga di Gesù in Lui.

· Possiamo affermare che sta riuscendo in questa sua opera. Sono molti i cristiani che non pensano più dal cuore di Cristo, dai suoi pensieri.

· Possiamo affermare che a ogni Parola di Vangelo sta donando il suo speciale, infernale significato, cancellando la divina verità in esso.

· Possiamo affermare che anche la grazia sta privando della sua divina onnipotenza di cambiare cuore, mente, anima, spirito, corpo dell’uomo.

· Possiamo affermare che anche Cristo Gesù è stato privato della sua unicità di salvezza e redenzione. Anzi neanche vuole che sia nominato.

· Possiamo affermare che la Chiesa una, santa, cattolica, apostolica Satana la vuole solo a servizio delle cose effimere, vane del tempo.

· Tante altre cose si possono affermare. La storia attesta che lui sta lavorando molto bene. Anche il Natale lo sta riducendo a festa pagana.

· O il cristiano si riappropria della sua fede e verità, della sua grazia e missione di essere luce dalla luce di Cristo, o non c’è salvezza.

· Satana per questo sempre lavora: per fare cristiani non cristiani, sacerdoti non sacerdoti, apostoli non apostoli, discepoli non discepoli.

· Lui lavora per fare i sacramenti non sacramenti, la grazia non grazia, la verità non verità, la Parola non Parola, il Vangelo non Vangelo.

· Si serve degli uomini dei sacramenti, della grazia, della verità, della Parola, del Vangelo. a Lui basta conquistare una sola persona.

· Ogni persona conquistata lui la trasforma in lievito di corruzione per molte altre. E così a conquista aggiunge conquista. È la sua astuzia!

· Cammino di Avvento: rimanere nella verità cristiana di veri discepoli di Gesù, crescendo e progredendo in essa senza mai venire meno.

· Cammino di Avvento: liberarsi dall’acido di Satana in cui siamo stati sciolti e riprendere la forma di Cristo impressa in noi nel Battesimo.

· Cammino di Avvento: coraggio di testimoniare ad ogni uomo la novità che Cristo ha operato nel nostro spirito, anima, mente, cuore, corpo.

· Vergine Maria, Madre della Redenzione, non permettere che Satana ci sciolga nel suo acido infernale per la cancellazione di Gesù in noi.

· Cammino di Avvento: impegno fermo, serio, determinato di dare la Verità ad ogni “verità” sulla quale poggia la nostra esistenza terrena.

· Ogni verità senza la Verità è verità inutile. La verità senza la Verità che rende veri anima, spirito, corpo, tempo, eternità è verità vana.

· Cammino di Avvento: cammino da geni guastatori della Verità a geni costruttori, edificatori, restauratori di essa nella sua luce piena.

· Ogni verità senza la Verità giunge a divenire anche falsità, perché costruttrice di una falsa speranza, una falsa attesa, un falso avvenire.

· Ieri la Verità assunta solo per “spicchi assolutizzati”, era detta eresia. Oggi invece è osannata come purissima verità, santissima luce.

· Oggi neanche esistono più questi “spicchi”. La verità non è negata. È affermata dai figli della Chiesa in modo distorto, differente.

· Viene affermata con grande ambiguità, con frasi volutamente distorte, oculatamente orientate a far pensare cose che non sono nella Verità.

· Si annunzia una verità di ordine generale, ma si omettono i suoi particolari, i dettagli. Si dice che Dio è misericordioso sempre. È vero.

· Si omette un dettaglio importante, necessario alla verità: “Dio è ricco di perdono per quanti tornano a Lui con cuore pentito, umiliato”.

· Si dice che tutti risorgeremo e che staremo con Gesù. Nessuna verità è più vera: “Tutti risorgeremo per stare con Gesù per l’eternità”.

· Si omette un dettaglio essenziale, fondamentale, necessario alla verità: “Che la risurrezione è anche per la perdizione eterna nel fuoco”.

· Si dice che la Chiesa è Madre che accoglie. Nulla è più santo, più vero, più evangelico di questa verità. È l’essenza stessa della Chiesa.

· Si omette di dire che la Chiesa non solo accoglie, ma anche va in cerca della pecorella smarrita, ma per condurla nei recinti del Vangelo.

· Si dice che tutti possono accedere all’Eucaristia. È il dono più prezioso che Gesù ha lasciato alla Chiesa. La Chiesa vive di Eucaristia.

· Si omette di dire che l’Eucaristia è data per vivere il Vangelo. Ricevere l’Eucaristia è desiderio di trasformare in vita tutto il Vangelo.

· Cammino di Avvento: se ognuno in questo tempo forte ricomponesse nella sua vita anche una sola verità, con essa inizierebbe a divenire luce.

· Se poi una comunità cristiana decidesse in ogni suo figlio di comporre ognuno la verità che è frantumata, allora vi sarebbe una grande luce.

· Oggi è divenuto quasi impossibile dare la Verità al Vangelo, a Cristo, a Dio, allo Spirito, alla Madre di Dio, alla Chiesa, alla grazia.

· Se Dio, Cristo Gesù e lo Spirito sono stati privati della loro verità, possiamo noi sperare di dare verità alla nostra vita nella Chiesa?

· Una Chiesa senza la verità di Dio è senza la verità di Cristo, senza la verità dello Spirito Santo, senza la sua verità. Non è più luce.

· Cammino di Avvento: decisione forte di uscire dalla palude della verità annunziata a spicchi, per assumerla in ogni sua parte, sempre.

· Vergine Maria, Madre della Redenzione, aiutaci a dare a Dio, a Cristo Signore, allo Spirito Santo, alla Chiesa la loro purissima verità.

INDICE

1Costantino Di Bruno ‏@MonsDiBruno

1LA TEOLOGIA

1IN UN PENSIERO

101 Giugno 2016 – 30 Novembre 2016

1CATANZARO 2016

3Giugno 2016

31 Giugno

32 Giugno

43 Giugno

64 Giugno

65 Giugno

86 giugno

107 Giugno

128 giugno

139 Giugno

1410 Giugno

1511 giugno

1612 Giugno

1713 Giugno

1814 Giugno

2015 Giugno

2116 Giugno

2317 Giugno

2518 Giugno

2619 Giugno

2820 Giugno

2921 Giugno

3022 Giugno

3123 Giugno

3324 Giugno

3525 giugno

3626 Giugno

3627 Giugno

3828 Giugno

4029 Giugno

4230 Giugno

44Luglio 2016

441 Luglio

452 Luglio

463 Luglio

484 Luglio

505 Luglio

526 Luglio

537 Luglio

558 Luglio

569 Luglio

5810 Luglio

6011 Luglio

6112 Luglio

6213 Luglio

6414 Luglio

6415 Luglio

6616 Luglio

6717 Luglio

6918 Luglio

7119 Luglio

7420 Luglio

7521 Luglio

7722 Luglio

7923 Luglio

8024 Luglio

8225 Luglio

8426 Luglio

8627 Luglio

8828 Luglio

9029 Luglio

9230 Luglio

9431 Luglio

96Agosto 2016

961 Agosto

982 Agosto

1003 Agosto

1014 Agosto

1035 Agosto

1056 Agosto

1077 Agosto

1098 Agosto

1119 Agosto

11310 Agosto

11411 Agosto

11612 Agosto

11713 Agosto

11914 Agosto

12015 Agosto

12216 Agosto

12317 Agosto

12518 Agosto

12519 Agosto

12720 Agosto

12921 Agosto

13122 Agosto

13323 Agosto

13624 Agosto

13825 Agosto

14026 Agosto

14227 Agosto

14328 Agosto

14529 Agosto

14730 Agosto

14831 Agosto

150Settembre 2016

1501 Settembre

1502 Settembre

1523 Settembre

1534 Settembre

1545 Settembre

1566 Settembre

1577 Settembre

1598 settembre

1609 Settembre

16210 settembre

16311 Settembre

16512 Settembre

16713 Settembre

16814 Settembre

17015 Settembre

17216 Settembre

17517 Settembre

17718 Settembre

17919 Settembre

18120 Settembre

18321 Settembre

18522 Settembre

18723 Settembre

18924 Settembre

19125 Settembre

19326 Settembre

19527 Settembre

19728 Settembre

20029 Settembre

20130 Settembre

204Ottobre 2016

2041 Ottobre

2052 Ottobre

2073 Ottobre

2104 Ottobre

2125 Ottobre

2146 Ottobre

2167 Ottobre

2178 Ottobre

2189 Ottobre

22110 Ottobre

22311 Ottobre

22512 Ottobre

22713 Ottobre

22914 Ottobre

23015 Ottobre

23116 Ottobre

23317 Ottobre

23518 Ottobre

23719 Ottobre

23920 Ottobre

24221 Ottobre

24422 Ottobre

24623 Ottobre

24824 Ottobre

24925 Ottobre

25126 Ottobre

25327 Ottobre

25628 Ottobre

25729 Ottobre

25930 Ottobre

26131 Ottobre

265Novembre 2016

2651 Novembre

2682 Novembre

2703 Novembre

2734 Novembre

2765 Novembre

2786 Novembre

2807 Novembre

2828 Novembre

2849 Novembre

28610 Novembre

28811 Novembre

29112 Novembre

29213 Novembre

29514 Novembre

29715 Novembre

29916 Novembre

30117 Novembre

30418 Novembre

30619 Novembre

30720 Novembre

30921 Novembre

31122 Novembre

31423 Novembre

31624 Novembre

31825 Novembre

32026 Novembre

32127 Novembre

32328 Novembre

32529 Novembre

32730 Novembre

[image: image1.png]

