
Modlitwa wiernych:

1. Kościół musi obumrzeć, aby odrodzić się na nowo przez

zmartwychwstanie w pełni mocy Bożej i zajaśnieć blaskiem Ducha

Świętego. Nie lękaj się Krzyża. Stań pod nim ufnie i z miłością spoglądaj

na nadchodzący świt Zmartwychwstania. Czas łaski trwa – czas na

nawrócenie, na opamiętanie, na ocalenie wielu przez ofiarę synów

Moich i córek – dzieci Miłości.
1

Módlmy się z Kościół święty, aby pomimo cierpień i prześladowań,

jakich obecnie doświadcza, ufnie stanął pod Krzyżem i z miłością

spoglądał na nadchodzący świt zmartwychwstania.

2. Umiłowane dziecko Moje, czuwaj przy Mnie ukrzyżowanym w milionach

serc ludzkich. Czuwaj przy Mnie porzuconym w ciemnicy dusz, które o

Mnie zapomniały. Czuwaj przy Mnie, który chodzę wśród ludu Mojego i

wołam z utęsknieniem: Wróćcie do Ojca, bo przecież dałem wam

zbawienie. Dlaczego nie chcecie go przyjąć otumanieni i zaślepieni

ułudą i kłamstwem? Dlaczego gasicie światło Ducha Mojego, jakie

zaświecił w waszych duszach chrzest święty? Dlaczego skazujecie wasze

nieśmiertelne dusze na zagładę?
2

Módlmy się za papieża, biskupów i kapłanów, aby pocieszali Boga

cierpiącego z powodu dusz, które o Nim zapomniały. Módlmy się, aby z

wielką gorliwością zabiegali o powrót tych dusz do kochającego Ojca.

1
 Alicja Lenczewska, Słowo pouczenia, Poznań 2016, s. 269.

2
 Tamże, s. 169.

3. Kto ofiarował swe życie Bogu i pragnie żyć według Jego woli, stanie

przed „godziną Chrystusa”. Przed tą chwilą, w której pozna głębię

Dobra i Zła i w której będzie musiał dokonać wyboru i zgodzić się na

konsekwencje swej decyzji. Będzie to „godzina” pokus, „godzina”

ciemności, „godzina” cierpień rozrywających duszę. A jednocześnie

będzie to czas łaski, czas stawania się prawdziwym uczniem Chrystusa.

Czas otrzymania mocy Ducha Świętego: heroizmu, męstwa i miłości

nadprzyrodzonej.
3

Módlmy się za tych, którzy ofiarowali swoje życie Bogu, aby

pomimo pokus, cierpień i ciemności, jakich przyjdzie im doświadczyć,

nigdy nie zawrócili z raz obranej drogi.

4. Żadne działania zewnętrzne na rzecz innych, zwiększenie udziału w

obrzędach religijnych, podróże do miejsc uświęconych Moimi łaskami

nie zastąpią trwania przede Mną w modlitewnej ciszy serca i we łzach

skruchy. To jest pierwszą powinnością ucznia Mojego, który pragnie

stać się Apostołem Miłości. Maryja trwała w ciszy i modlitwie, aż zstąpił

na nią Duch Mój i zapłodnił Jej wnętrze Miłością i pielęgnowała

Miłość, zanim odda ją światu.
4

Módlmy się za wszystkie osoby, które przybywają na Pustelnię, aby

trwać na modlitwie różańcowej, aby Chrystus przyjął ich ofiarę i

wynagrodził ich poświęcenie.

3
 Tamże, s. 195.

4
 Tamże, s. 179.

5. Duch Święty zstąpił na Maryję, by wypełnić Ją Bogiem i by stała się

Nim brzemienna. A stało się to, gdy samotnie trwała w skupieniu i

modlitwie. Pierwszym posłańcem był Anioł, bo Aniołowie są tymi

dobrymi duchami, które są najbliżej ludzi, by im pomagać w dobrym,

chronić przed złem i przekazywać wolę Ojca. Ich zadaniem jest

wskazywać Boga i pociągać na drogę prowadzącą ku Niemu.
5

Módlmy się, abyśmy nigdy nie zapominali o Aniołach, którzy są

naszymi najlepszymi przyjaciółmi.

6. Gdy Duch Święty sprawił, że we wnętrzu Maryi zamieszkał Jezus – Syn

Boży, za Jego natchnieniem Maryja wyszła ze Swego domu. Bo nie

sposób, by człowiek zniósł w samotności i zamknięciu tak wielkie

wydarzenie, tak wielką radość. Gdzież się jednak udała? (…) Udała się

w góry. W trudną i daleką drogę, by wznieść się niejako ponad to

otoczenie, które nie było w stanie zrozumieć i przyjąć Jej Tajemnicę:

łaskę daną od Boga. Udała się do krewnej, z którą łączyło ją (…)

pokrewieństwo w oddaniu się i poddaniu woli Bożej. I nie opowiedziała

szczegółów wydarzenia, tylko wyśpiewywała hymn uwielbienia Boga.
6

Módlmy się, abyśmy zawsze ilekroć chcemy przed kimś otworzyć

głębię swego serca, szli do tego, z kim możemy uwielbiać Boga.
7

5
 Tamże, s. 191.

6
 Tamże, s. 191-192.

7
 Por. tamże, s. 192.

Komentarz przed Komunią Świętą:

Dziecko Moje, gdzie jesteś? Czemu pozostawiasz Mnie samego w duszy

twojej, czemu uciekasz ciągle ode Mnie na zewnątrz?

 Czas nagli i jest go coraz mniej, i trzeba naprawdę pozostawić wszystko, i

zacząć tą jedyną pielgrzymkę, jaką masz odbyć i odbywać codziennie:

pielgrzymkę w głąb własnej twojej duszy, by odnaleźć w niej Oblubieńca, do

którego przecież od dawna i tak bardzo tęsknisz. (…) Poddaj się tęsknocie. W

niej zawarte jest wołanie Moje. I idź za nią ku głębi nieskończonej, jaka otwarta

jest w twej duszy. Tam jest płomień wieczny, który zapaliłem, dając ci istnienie

z Istnienia Mego. Wyrusz w tą jedyną podróż, która trwać będzie wiecznie – z

Oblubieńcem twoim. Niech twoje serce skąpane będzie we łzach miłości,

zachwytu.
8

8
 Tamże, s. 180.

Komentarz po Komunii Świętej I:

 Twój zakon kontemplacyjny i klauzurowy jest w twej duszy – tak, jak był

w duszy Mojej Matki. Tam był pierwszy i najdoskonalszy zakon

kontemplacyjny Boga – zjednoczenia z Nim. I najdoskonalsza klauzura serca –

zamkniętego przed duchem świata i niosącego Mnie światu.

 Twoja klauzura też ma być taka. I dlatego Matka Moja wzywa cię i

prowadzi, bo Ona jest twoją Przełożoną, Matką i Wzorem. Nałóż klauzurę na

twoje serce, aby nic ze świata nie zniszczyło Nazaretu, jaki w nim tworzę.
9

9
 Tamże, s. 91.

Komentarz po Komunii Świętej II:

 Wszystko, co istnieje, uczynione jest z Miłości. I ty też uczyniona jesteś z

Miłości. I jesteś naczyniem na miłość. A w tym naczyniu złożyłem ziarno życia

wiecznego w Miłości.

 Czy wyrośnie z niego roślina, czy zakwitnie, czy wyda owoce – zależy od

ciebie. Od troskliwej uprawy i ochrony przez ciąg czasu, jaki ci daję, przez

wykorzystanie darów Łaski Mojej, jakie spływają na ciebie.

 Wypełnić trzeba naczynie kwiatami miłości i owocami czynów rodzących

miłość w sercach dzieci Moich.
10

10

 Tamże, s. 223.

Komentarz po Komunii Świętej III:

Dziecko Moje, ty już jesteś po Mojej stronie wśród ludzi tego świata,

jesteś przy Mnie i ze Mną w zbawianiu wszystkich. Wraz ze Mną ponosisz

ofiary i trudy w walce o dusze ludzkie. I miej to sobie za radość i wielką łaskę

być wraz z Królem tego świata na jednej linii frontu walki z szatanem. Walki

ostatecznej i zwycięskiej, choć nie jeden raz wymagającej heroizmu i zaparcia

się siebie, by wytrwać do chwili tryumfu w sercu swoim i sercach braci.

 Nie licz i nie oglądaj ran swoich. Licz i raduj się duszami, które ratujesz

wraz ze Mną. To jest twoją chlubą i radością, i dorobkiem twojego życia na

ziemi. Nie lękaj się twoich słabości, wszak przy boku Wszechmocnego Króla

jesteś, który osłania cię i podnosi, i wyposaża we wszystko, co jest potrzebne,

by zwyciężać.
11

11

 Tamże, s. 240.

