

Citas de palabras de san Josemaría en

PETER BERGLAR, *Opus Dei. Vida y obra del Fundador, Josemaría Escrivá de Balaguer*, Rialp, 2ª ed., Madrid 1987; traducción realizada por Enrique Banús. Título original: *Opus Dei. Leben und Werk des Gründers Josemaría Escrivá de Balaguer*, Salzburg 1983.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 1, p. 24:

Fuente: san Josemaría, Notas de una tertulia, 26-VII-1974; en "Crónica" 1975, p. 222 (AGP, biblioteca, P01)

[Se había sentido] **medio ciego, siempre esperando el porqué: ¿por qué me hago sacerdote? El Señor quiere algo, ¿qué es? Y en un latín de baja latinidad, con las palabras del ciego de Jericó, repetía: Domine, ut videam! Ut sit! Ut sit! Que sea eso que Tú quieres, y que yo ignoro.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita5, p. 30:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 3.

[Sobre su padre, don José Escrivá, san Josemaría señala]: **era muy limosnero.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 7, p. 31:

Fuente: san Josemaría, Notas de una tertulia, Lisboa, 3-XI-1972; en volúmenes de "Catequesis" 1972, p. 312 (AGP, biblioteca, P04).

[A los seis o siete años fue a confesarse por primera vez]. **Me quedé muy contento y siempre me da alegría recordarlo.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 8, p. 31:

Fuente: san Josemaría, Notas de una tertulia, 14-II-1975; en volúmenes de "Catequesis" 1975, p. 130 (AGP, biblioteca, P04)

Llevar a los niños a Dios antes de que se meta en ellos el demonio. Creedme, les haréis un gran bien. Yo lo digo por experiencia de miles y miles de almas, y por experiencia mía personal.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 9, p. 32:

Fuente: san Josemaría, Notas de una tertulia, 19-III-1975; en "Crónica" 1975, p. 358 (AGP, biblioteca, P01)

¡Qué indignación siente mi alma de sacerdote cuando dicen ahora que los niños no deben confesarse mientras son pequeños! ¡No es verdad! Tienen que hacer su confesión personal, auricular y secreta, como los demás. ¡Y qué bien, qué alegría! Fueron muchas horas en aquella labor, pero siento que no hayan sido más.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 10, p. 32:

Fuente: san Josemaría, *Carta 15-VIII-1953*, n. 10

También nosotros encontramos a nuestro paso, en tantas ocasiones, la más desoladora ignorancia religiosa, que nos exige un profundo y continuado apostolado de la doctrina. Y esto no sólo entre los paganos de nuestro tiempo, sino aun entre no pocos que se ofenderían si no se les llamara católicos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 11, p. 32:

Fuente: Notas de unas palabras de san Josemaría; en "Crónica" V-1966, p. 15-16 (AGP, biblioteca, P01)

[Le preparó para hacer la Primera Comunión un viejo escolapio,] **hombre piadoso, sencillito y bueno, según recordaba Mons. Escrivá. Él me enseñó la oración de la comunión espiritual.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 13, p. 33:

Fuente: Testimonio de Natividad García Pérez (AGP, serie A.5, leg. 233, carp. 2, exp. 8 [T-05080])

[Comentario en su infancia, a propósito de las contrariedades que se dieron en su hogar]. **Eso mismo hace Dios con las personas: construyes un castillo y, cuando casi está terminado, Dios te lo tira.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 18, p. 35:

Fuente: san Josemaría, Carta, 28-III-1971

Así preparó el Señor mi alma, con esos ejemplos empapados de dignidad cristiana y de heroísmo escondido, siempre subrayados por una sonrisa, para que más tarde le fuera pobre instrumento, con la gracia de Dios, en la realización de una Providencia suya.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 26, p. 38:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 251

Santidad personal, santidad personal; no tengo otra receta. Estamos aquí para hacernos santos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 29, p. 38:

Fuente: san Josemaría, Notas de una tertulia con jóvenes en Argentina, 19-VI-1974; en volúmenes de "Catequesis" 1974/1, p. 467 (AGP, biblioteca, P04)

Yo..., me resistí lo que pude (...). Me resistí. Yo distingo dos llamadas de Dios: una al principio sin saber a qué, y yo me resistía. Después..., después ya no me resistí, cuando supe para qué.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 30, p. 38:

Fuente: san Josemaría, Notas de una tertulia en Santiago de Chile, 1-VII-1974. Era algo que decía a menudo Mons. Escrivá de Balaguer

A mí Jesucristo no me pidió permiso para meterse en mi vida. Si a mí me dicen, en ciertos tiempos, que iba a ser cura... ¡Y aquí estoy!

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 15, p. 47:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 29

[Este era el *cantus firmus* de su oración; que Dios le preparara para servirle] **en lo que Él quisiera, como Él quisiera y cuando Él quisiera.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 18, p. 48:

Fuente: san Josemaría, notas de una meditación, 8-II-1959; en "Crónica" VIII-1961, p. 11 (AGP, biblioteca, P01). Cfr. *Forja*, n. 506

Dios tiene derecho a decirnos: ¿Piensas en mí? ¿Tienes presencia mía? ¿Me tienes presente? ¿Me buscas como apoyo tuyo? ¿Me buscas como luz de tu vida, como fortaleza, como coraza, como todo?

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 19, p. 48:

Fuente: san Josemaría, notas de una meditación, 4-IV-1955; en "Crónica" VIII-1961, p. 12 (AGP, biblioteca, P01). Cfr. "En diálogo con el Señor", p. 34 (AGP, biblioteca, P09)

¡Cuántas tonterías, cuántas contrariedades que desaparecen inmediatamente, si nos acercamos a Dios en la oración! Ir a hablar con Jesús, que nos pregunta: ¿Qué te pasa? –Me pasa..., y enseguida, luz.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 25, p. 42:

Fuente: san Josemaría, Notas de una tertulia, 9-X-1960; en "Crónica" XI-1960, p. 14 (AGP, biblioteca, P01)

Nuestra castidad es una afirmación gozosa, un triunfo, que nos da una paternidad maravillosa, muy superior a la de la carne. Y no tengamos miedo de decir que tenemos defectos. Las malas inclinaciones de nuestra naturaleza se sienten lo mismo a los veinte años que a los cincuenta.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 28, p. 53:

Fuente: san Josemaría, Notas de una tertulia, Buenos Aires, 13-VI-1974; en volúmenes de "Catequesis" 1974/1, p. 413 (AGP, biblioteca, P04)

Tengo un recuerdo encantador de mi padre, que se hizo amigo mío. Y por eso yo aconsejo lo que he vivido: haceos amigos de vuestros hijos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 29, p. 55:

Fuente: san Josemaría, Notas de una tertulia, 15-II-1972; en "Crónica" 1975, pp. 223-224 (AGP, biblioteca, P01). Comenta la anécdota del chico que dijo: ¡Me comería cada plato de sopas con vino!

Todas las ambiciones son eso; no vale la pena nada.

Me quedé muy serio, y pensé: Josemaría, está hablando el Espíritu Santo. Esto lo hizo la Sabiduría de Dios, para enseñarme que todo lo de la tierra era eso: bien poca cosa.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 30, p. 56:

Fuente: san Josemaría, Notas de una tertulia, 26-VII-1974; en "Crónica" 1975, p. 222 (AGP, biblioteca, P01)

Que sea eso que Tú quieres, y que yo ignoro.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 3, p. 64:

Fuente: san Josemaría, Notas de una meditación, 19-III-1975; en "Crónica" 1975, pp. 358-359 (AGP, biblioteca, P01). Publicada completa en "En diálogo con el Señor", pp. 215-224 (AGP, biblioteca, P09)

Fui a buscar fortaleza en los barrios más pobres de Madrid. Horas y horas por todos los lados, todos los días, a pie de una parte a otra, entre pobres vergonzantes y pobres miserables que no tenían nada de nada; entre niños con los mocos en la boca, sucios, pero niños, que quiere decir almas agradables a Dios (...). Y en los hospitales, y en las casas donde había enfermos, si se pueden llamar casas a aquellos tugurios... Eran gente desamparada y enferma; algunos, con una enfermedad que entonces era incurable, la tuberculosis. De modo que fui a buscar los medios para hacer la Obra de Dios en todos esos sitios (...). La fortaleza humana de la Obra han sido los enfermos de los hospitales de Madrid: los más miserables; los que vivían en sus casas, perdida la última esperanza humana; los más ignorantes de aquellas barriadas extremas (...). Éstas son las ambiciones del Opus Dei, los medios humanos que pusimos: enfermos incurables, pobres abandonados, niños sin familia y sin cultura, hogares sin fuego y sin calor y sin amor.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 4, p. 65:

Fuente: san Josemaría, notas de una meditación, 28-IV-1963; en "Crónica" XII-1963, p. 12 (AGP, biblioteca, P01). Cfr. san Josemaría, *Forja*, n. 770

[El amor a la cruz ha podido ser motivo de escándalo, pero] es que no saben que cuando se camina por donde camina Cristo, cuando ya no hay resignación, sino que el alma se conforma con la Cruz –se hace a la forma de la Cruz–, cuando se ama la voluntad de Dios, cuando se quiere la Cruz; entonces ya la Cruz no pesa, ya la Cruz no es mía, sino que es de Él, y Él la lleva conmigo... Encontrar la Cruz es encontrar a Cristo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 5, p. 65:

Fuente: san Josemaría, *Instrucción*, 9-I-1935, n. 302

No hay señal más cierta de haber encontrado a Cristo que sentirse cargado con su bendita Cruz.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 6, p. 66:

Fuente: san Josemaría, Notas de una meditación, 28-IV-1963; en "Crónica" XII-1963, p. 413 (AGP, biblioteca, P01)

Ahora lo veo con una luz nueva (...). Tú has hecho, Señor, que yo entendiera que tener la Cruz es encontrar la felicidad, la alegría. Y la razón –lo veo con más claridad que nunca– es ésta: tener la Cruz es identificarse con Cristo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 7:

Fuente: san Josemaría, Notas de una meditación, 28-IV-1963; en "Crónica" XII-1963, p. 413 (AGP, biblioteca, P01)

¡La Cruz: allí está Cristo, y tú has de perderte en Él! No habrá más dolores, no habrá más fatigas. No has de decir: Señor, que no puedo más, que soy un desgraciado... ¡No!, ¡no es verdad! En la Cruz serás Cristo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 25, p. 72:

Fuente: san Josemaría, *Carta 24-III-1930*, n. 20

Esa ha sido y será siempre la aspiración de la Obra: vivir sin gloria humana; y no olvidéis que, en un primer momento, me hubiera gustado incluso que la Obra no tuviera ni nombre, para que su historia la conociera sólo Dios.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 26, p. 72:

Fuente: san Josemaría, *Carta 9-I-1932*, n. 64

Debéis trabajar (...) con una humildad personal tan honda, que os lleve necesariamente a vivir la humildad colectiva, a no querer recibir cada uno la estimación y el aprecio que merece la Obra de Dios y la vida santa de sus hermanos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 29, p. 73:

Fuente: san Josemaría, Notas de una meditación, 2-X-1968; en volúmenes de "Meditaciones", vol. VI, p. 268 (AGP, biblioteca, P06). Cfr. "En diálogo con el Señor", p. 58 (AGP, biblioteca, P09).

Desde ese momento no tuve ya *tranquilidad* alguna, y empecé a trabajar, de mala gana, porque me resistía a meterme a fundar nada.

[Con las palabras "desde ese momento" se refiere a la fundación del Opus Dei]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 30, p. 73:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 48

[Hubiera querido pedir la admisión,] **ser el último y servir.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 31, p. 74:

Fuente: san Josemaría, Carta, 28-I-1975, a sus hijos, con motivo de sus bodas de oro sacerdotales; en "Crónica" 1975, pp. 792-793 (AGP, biblioteca, P01)

Ocultarme y desaparecer es lo mío, que sólo Jesús se luzca.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 32, p. 74:

Fuente: san Josemaría, Palabras de una homilía, pronunciada el 2-X-1968; en "Noticias" X-2003, p. 70 (AGP, biblioteca, P02). Cfr. volúmenes de "Catequesis" 1974/1, p. 293 (AGP, biblioteca, P05)

Si hubiera sabido todo lo que había de venir, me habría muerto.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 40, p. 77:

Fuente: san Josemaría, *Carta 9-I-1932*, n. 2

Renovad el mundo en el espíritu de Jesucristo, colocad a Cristo en lo alto y en la entraña de todas las cosas. Venimos a santificar cualquier fatiga humana honesta: el trabajo ordinario, precisamente en el mundo, de manera laical y secular, en servicio de la Iglesia Santa, del Romano Pontífice y de todas las almas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 41, pp. 77-78:

Fuente: san Josemaría, *Carta 11-III-1940*, n. 35

Quiere el Señor que, solos, con el apostolado personal de cada uno, o unidos a otras gentes – quizá alejadas de Dios, o aun no católicas, ni cristianas–, planeéis y llevéis a cabo en el mundo toda clase de serenas y hermosas iniciativas, tan variadas como la faz de la tierra y como el sentir y el querer de los hombres que la habitan, que contribuyan al bien espiritual y material de la sociedad y puedan convertirse para todos en ocasión de encuentro con Cristo, en ocasión de santidad.

(...) Por eso os he repetido tantas veces que la vocación profesional de cada uno de nosotros es parte importante de la vocación divina; por eso también, el apostolado que la Obra realiza en el mundo será siempre actual, moderno, necesario: porque mientras haya hombres sobre la tierra, habrá hombres y mujeres que trabajen, que tengan una determinada profesión u oficio –intelectual o manual–, que estarán llamados a santificar, y a servirse de su labor para santificarse y para llevar a los demás a tratar con sencillez a Dios.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 44, p. 80:

Fuente: san Josemaría, Notas de una meditación, 2-X-1964; en volúmenes de "Meditaciones", vol. VI, p. 282 (AGP, biblioteca, P06)

El Señor quiso poner esta semilla maravillosa de su Obra en el corazón de aquel pobre sacerdote, para que comenzara en la oscuridad, sin ruido, pero decididamente, tozudamente.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 51, p. 83:

Fuente: san Josemaría, Notas de una homilía, 14-II-1966; en volúmenes de "Meditaciones", vol. V, p. 116 (AGP, biblioteca, P06)

Yo no quería fundar ni la Sección de varones ni la Sección femenina del Opus Dei. En la Sección femenina no había pensado nunca. Os aseguro con una seguridad física –así, física–, que sois hijas de Dios.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 52, p. 83:

Fuente: citado por Álvaro del Portillo, Sumario (del proceso de beatificación), n. 537; cfr. A. VÁZQUEZ DE PRADA, *El Fundador del Opus Dei*, I, p. 324

La fundación del Opus Dei salió sin mí; la Sección de mujeres, contra mi opinión personal.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 53, p. 83:

Fuente: san Josemaría, Notas de una tertulia, 11-VII-1974; en volúmenes de "Meditaciones", vol. V, p. 117 (AGP, biblioteca, P06)

Nunca habrá mujeres –ni de broma– en el Opus Dei.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 55, p. 84:

Fuente: san Josemaría, *Carta 29-VII-1965*, n. 2

Por voluntad de Dios, el Opus Dei consta de dos Secciones diferentes, completamente separadas, como dos obras distintas, una de hombres y otra de mujeres; sin interferencia alguna, ni de gobierno, ni de régimen económico, ni de apostolado, ni de hecho.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 56, p. 84:

Fuente: san Josemaría, palabras a sus hijas; en "Noticias" V-1960, p. 12 (AGP, biblioteca, P02)

En la Obra las dos Secciones son como dos borriquillos, que tiran de un mismo carro, en la misma dirección.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 58, p. 87:

Fuente: san Josemaría, Notas de una meditación, 6-III-1963; en volúmenes de "Meditaciones", vol. IV, pp. 437-438 (AGP, biblioteca, P06)

[Este primer núcleo de la familia del Opus Dei (los numerarios) fue y seguirá siendo] el fundamento, la fuerza que sostiene toda nuestra familia, la fuerza que impulsa a vivir cristianamente a muchas otras personas: a esos jóvenes que procuramos acercar al Opus Dei, a nuestros parientes lejanos o cercanos, a los colegas, a los compañeros de oficio o profesión, a los amigos de cada uno.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 59, p. 88:

Fuente: san Josemaría, Notas de una meditación, 2-X-1962; en volúmenes de "Meditaciones", vol. VI, p. 268 (AGP, biblioteca, P06). Cfr. "En diálogo con el Señor", p. 58 (AGP, biblioteca, P09)

Se escapaban las almas como se escapan las anguilas en el agua. Además, había la incompreensión más brutal: porque lo que hoy ya es doctrina corriente en el mundo, entonces no lo era. Y si alguno afirma lo contrario, desconoce la verdad.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 61, p. 89:

Fuente: san Josemaría, Notas de unas palabras, 14-II-1958; en volúmenes de "Meditaciones", vol. V, p. 132 (AGP, biblioteca, P06). "Una misma fecha": se refiere a la fecha de fundación de la Sección femenina, el 14-II-1930, y a la de la Sociedad Sacerdotal de la Santa Cruz, el 14-II-1943

¡No me rompáis la unidad de la Obra! ¡Amadla, defendedla, fomentadla!

No en vano ha querido el Señor que coincidan estas dos manifestaciones de su bondad en una misma fecha. Porque así mis hijos y mis hijas, viviendo siempre a cinco mil kilómetros de distancia, se sienten formando parte de un solo hogar (...). Pedid al Señor que os enseñe a amar la unidad de la Obra como Él la quiso desde el primer momento.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 62, p. 90:

Fuente: san Josemaría, Notas de una tertulia, 17-VI-1964; en "Noticias" IX-1964, p. 22 (AGP, biblioteca, P02)

Hijas mías, tenéis una suerte muy grande con la unidad de la Obra, porque cuando vosotras vais a un país, vuestros hermanos ya han levantado la Cruz del suelo; ya la han llevado sobre sus espaldas una buena temporada, y ya la han alzado sobre la tierra.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 66, p. 92:

Fuente: san Josemaría, Notas de una tertulia, Lima, 26-VII-1974; en volúmenes de "Catequesis" 1974/2, pp. 399-400 (AGP, biblioteca, P04)

Tenía veintiséis años, y pedía al Señor (...) aquella gravedad sacerdotal que era que era ordinaria en los sacerdotes de aquella época. Además tuve miedo de mí mismo, y pedí al Señor otra cosa: ocultarme y desaparecer (...). Yo necesitaba vejez, años; y el Señor me empujaba a comprender: mira, la vejez debes buscarla por otro lado. *Super senes intellexi quia mandata tua quaesivi!* (Ps 118, 100). Busca, cumple los mandamientos míos, sé fiel a mis inspiraciones, y la vejez, la gravedad que te interesa, te la daré Yo. Porque si por viejos vamos a ser doctos y sabios y prudentes, todos los carcamales serían

los siete sabios de Grecia. De otro lado, ¿por un solideo iba yo a parecer más respetable y persona de más edad? Era una tontería.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 67, p. 92:

Fuente: san Josemaría, *Carta 24-III-1930*, n. 20

Nuestra vida de entrega, callada y oculta, debe ser una constante manifestación de humildad (...). La soberbia y la vanidad pueden presentar como atrayente la vocación de farol de fiesta popular (...).

Aspirad más bien a quemaros en un rincón, como esas lámparas que acompañan al Sagrario en la penumbra de un oratorio (...); y, sin hacer alarde, acompañad a los hombres –vuestros amigos, vuestros colegas, vuestros parientes, ¡vuestros hermanos (en la Obra)!– con vuestro ejemplo, con vuestra doctrina, con vuestro trabajo y con vuestra serenidad y con vuestra alegría.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 70, p. 93:

Fuente: san Josemaría, *Carta 31-V-1954*, n. 22

Nos sentimos libres y comprendidos a la hora de obedecer, con la espiritualidad de la Obra: porque nos mandan, teniendo en cuenta que somos gente con inteligencia, con mayoría de edad, con responsabilidad personal, que han de poner en la obediencia activamente su entendimiento y su voluntad, y que aceptan la responsabilidad consiguiente en cada acto de obediencia.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 71, p. 33:

Fuente: san Josemaría, *Carta 6-V-1945*, n. 39

La obediencia en la Obra favorece el desarrollo de todos vuestros valores individuales y hace que, sin perder vuestra personalidad, viváis, crezcáis y adquiráis una mayor madurez, siendo la misma persona a los dos años que a los ochenta y dos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 75, p. 96:

Fuente: san Josemaría, *Carta 24-III-1930*, n. 1

Nuestra entrega, al servicio de las almas, es una manifestación de esa misericordia del Señor, no sólo hacia nosotros, sino hacia la humanidad toda. Porque nos ha llamado a santificarnos en la vida corriente, diaria; y a que enseñemos a los demás –*providentes, non coacte, sed spontanee secundum Deum* (I Petr. V, 2), prudentemente, sin coacción; espontáneamente, según la voluntad de Dios– el camino para santificarse cada uno en su estado, en medio del mundo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 76, p. 96:

Fuente: san Josemaría, *Carta 24-III-1930*, n. 2

Nos interesan todos, porque todos tienen un alma que salvar, porque a todos podemos llevar, en nombre de Dios, una invitación para que busquen en el mundo la perfección cristiana, repitiéndoles: *estote ergo vos perfecti, sicut et Pater vester caelestis perfectus est* (Matth. V, 48); sed perfectos, como lo es vuestro Padre celestial.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 77, p. 97:

Fuente: san Josemaría, *Carta 24-III-1930*, n. 5

La misión sobrenatural que hemos recibido no nos lleva a distinguirnos y a separarnos de los demás; nos lleva a unirnos a todos, porque somos *iguales* que los otros ciudadanos de nuestra patria. Somos, repito, iguales a los demás –no *como* los demás– y tenemos en común con ellos las preocupaciones de ciudadano, de la profesión o del oficio que nos es propio, las otras ocupaciones, el ambiente, el modo externo de vestir y de obrar. Somos hombres o mujeres corrientes, que en nada nos diferenciamos de nuestros compañeros y colegas, de los que conviven con nosotros en nuestro ambiente y en nuestra condición.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 78, p. 97:
Fuente: san Josemaría, *Carta 24-III-1930*, n. 10

Nuestro camino no es de mártires –si el martirio viene, lo recibiremos como un tesoro–, sino de confesores de la fe: confesar nuestra fe, manifestar nuestra fe en nuestra vida diaria (...). Pero en el trabajo ordinario hemos de manifestar siempre la caridad ordenada, el deseo y la realidad de hacer perfecta por amor nuestra tarea; la convivencia con todos, para llevarlos *opportune et importune*, con la ayuda del Señor y con garbo humano, a la vida cristiana, y aun a la perfección cristiana en el mundo; el desprendimiento de las cosas de la tierra, la pobreza personal amada y vivida.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 79, p. 99:
Fuente: san Josemaría, *Carta 24-III-1930*, n. 12

Si alguna vez viniera la tentación de hacer cosas raras y extraordinarias, vencedla: porque, para nosotros, ese modo de obrar es equivocación, descamino.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 80, p. 99:
Fuente: san Josemaría, *Carta 24-III-1930*, n. 12

[Con una anécdota, explica cómo debe comportarse un fiel cristiano que busca santificarse en la vida ordinaria: Un buen día va a un restaurante y pide una pescadilla. Y el camarero trae una serpiente. ¿Qué hay que hacer? Comenta con humor las diversas reacciones:] (...) uno de esos grandes taumaturgos, que admiro y cuya vida está llena de milagros, hubiera reaccionado dando una bendición y convirtiendo el reptil en una merluza bien guisada. Esa actitud me merece todo el respeto, pero no es la nuestra.

Lo nuestro es llamar al camarero y decirle claramente: esto es una porquería, lléveselo y tráigame lo que le he pedido. O también, si hay razones que lo aconsejen, podemos hacer un acto de mortificación y comernos la culebra, sabiendo que es culebra, ofreciéndolo a Dios. En realidad cabe una tercera postura: llamar al camarero y darle un par de bofetadas; pero ésa tampoco es una solución nuestra, porque sería una falta de caridad.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 83, p. 100:
Fuente: san Josemaría, *Carta 24-III-1930*, n. 15

Nos ha llamado el Señor a su Obra, para que seamos santos; y no seremos santos, si no nos unimos a Cristo en la Cruz: no hay santidad sin Cruz, sin mortificación. Donde más fácilmente encontraremos la mortificación es en las cosas ordinarias y corrientes: en el trabajo intenso, constante y ordenado; sabiendo que el mejor espíritu de sacrificio es la perseverancia en acabar con perfección la labor comenzada; en la puntualidad, llenando de minutos heroicos el día; en el cuidado de las cosas, que tenemos y usamos; en el afán de servicio, que nos hace cumplir con exactitud los deberes más pequeños; y en los detalles de caridad, para hacer amable a todos el camino de santidad en el mundo: una sonrisa puede ser, a veces, la mejor muestra de nuestro espíritu de penitencia.

En cambio, hijos míos, no es espíritu de penitencia el de aquel que hace unos días grandes sacrificios, y deja de mortificarse los siguientes. Tiene espíritu de penitencia el que sabe vencerse todos los días, ofreciendo al Señor, sin espectáculo, mil cosas pequeñas. Ese es el amor sacrificado, que espera Dios de nosotros.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 84, pp. 100-101:
Fuente: san Josemaría, *Carta 24-III-1930*, n. 17

Cada día debe haber algún rato dedicado especialmente al trato con Dios, pero sin olvidar que nuestra oración ha de ser constante, como el latir del corazón: jaculatorias, actos de amor, acciones de gracias, actos de desagravio, comuniones espirituales. Al caminar por la calle, al cerrar o abrir una puerta, al divisar en la lejanía el campanario de una iglesia, al comenzar nuestros quehaceres, al hacerlos y al terminarlos, todo lo referimos al Señor.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 84, p. 101:
Fuente: san Josemaría, *Carta 24-III-1930*, n. 18

Hijos míos, os lo repito una vez más: habríamos errado el camino si despreciáramos las cosas pequeñas. En este mundo todo lo grande es una suma de cosas pequeñas (...). No es obsesión, no es manía: es cariño, amor virginal, sentido sobrenatural en todo momento, y caridad. Sed siempre fieles en las cosas pequeñas por Amor, con rectitud de intención, sin esperar en la tierra una sonrisa, ni una mirada de agradecimiento.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 84, p. 101:
Fuente: san Josemaría, *Carta 24-III-1930*, n. 22

Hijos míos, tenemos mucho que hacer en el mundo: el Señor nos ha dado una misión divina. Desde el primer día os he invitado a agradecer esta muestra de predilección soberana, esta llamada divina en servicio de todos los hombres: Dios nos pide que el afán apostólico llene nuestros corazones, que nos olvidemos de nosotros mismos, para ocuparnos –con gustoso sacrificio– de la humanidad entera. La mayor parte de los que tienen problemas personales, los tienen por el egoísmo de pensar en sí mismos. ¡Darse, darse, darse! Darse a los demás, servir a los demás por amor de Dios: ése es el camino.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, pp. 101-102:
Fuente: san Josemaría, *Carta 14-II-1974*, n. 1

Las gentes, al oír el repique ya familiar, aceleraban definitivamente el paso (al oír la tercera campanada), corrían hacia la casa del Señor. Esta carta es como una tercera invitación, en menos de un año, para urgir vuestras almas con las exigencias de la vocación nuestra, en medio de la dura prueba que soporta la Iglesia.

Quisiera que esta campanada metiera en vuestros corazones, para siempre, la misma alegría e igual vigilia de espíritu que dejaron en mi alma –ha transcurrido ya casi medio siglo– aquellas campanas de Nuestra Señora de los Ángeles. Una campana, pues, de gozos divinos, un silbido de Buen Pastor, que a nadie puede molestar. Sin embargo, hijos míos, habrá de moveros a contrición y, si es necesario, suscitará un deseo de profunda reforma interior: una nueva ascensión del alma, más oración, más mortificación, más espíritu de penitencia, más empeño –si cabe– en ser buenos hijos de la Iglesia.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, p. 103:
Fuente: san Josemaría, *Carta 14-II-1974*, n. 9

Dios nos necesita con una descarada carga apostólica, para que hablemos de Él a las gentes (...).
[Eso] nos lleva a engarzar el apostolado en las incidencias de la labor profesional, en la tarea ordinaria de cada jornada, sin tapujos ni falsas discreciones –hace años que enterré esa palabra, *discreción*, para que no hubiera lugar a equívocos–.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, p. 104:
Fuente: san Josemaría, *Carta 14-II-1974*, n. 28

El cristiano debe superar cualquier temor a que su fe contraste con las ideologías o valores que, en un determinado momento, traten de imponerse (...).

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, p. 104:
Fuente: san Josemaría, *Carta 14-II-1974*, n. 29

Hijas e hijos míos (...), son años, éstos, para vivir más piadosamente que nunca, con más sinceridad que nunca, más apostólicos que nunca. Dios nos ha bendecido mucho: agradecédselo muy de veras. Sintamos, junto con nuestra personal indignidad, una confianza inmensa en la misericordia de su Sacratísimo Corazón, urgido por el dulcísimo Corazón de Nuestra Madre Santa María. Con esta confiada

piEDAD nunca dejaremos de comportarnos con completa adhesión al Señor, a su Iglesia y al Romano Pontífice, y gozaremos de la alegría de los hijos recios de esta Iglesia Santa.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 2, p. 108:

Fuente: san Josemaría, *Carta 9-I-1932*, n. 91

A la vuelta de tantos siglos, quiere el Señor servirse de nosotros para que todos los cristianos descubran, al fin, el valor santificador y santificante de la vida ordinaria –del trabajo profesional– y la eficacia del apostolado de la doctrina con el ejemplo, la amistad y la confianza.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 10, p. 116:

Fuente: san Josemaría, Notas de una meditación, 5-III-1963; en volúmenes de "Meditaciones", vol. VI, p. 545 (AGP, biblioteca, P06)

[Entre las muy diferentes actividades que pueden ponerse en práctica para la formación de la juventud,] dos son obligatorias: la catequesis y la visita a los pobres.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 11, p. 116:

Fuente: san Josemaría, Notas de una tertulia, 12-XI-1960; en "Crónica" 1967, pp. 492-493 (AGP, biblioteca, P01)

Empezamos a llamar pobres de la Virgen a las personas que íbamos a visitar. Al chico que no tenía ninguna preocupación de apostolado le reventaba ir, y no iba. De este modo se hacía ya una selección.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 12, p. 116:

Fuente: san Josemaría, *Carta 24-X-1942*, n. 41

Con estas sencillas visitas no vamos a resolver ningún problema social. Explicadlo así a los chicos: se trata de llevar un pequeño regalo extraordinario que conforte a un pobre, a un enfermo, a alguno que está solo; hacer que pase un rato agradable, prestarle quizá un pequeño servicio, y nada más.

Lo entenderán enseguida, si van teniendo vida interior; y si además saben que hacemos esto también para honrar a Nuestra Señora.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 13, p. 116:

Fuente: san Josemaría, *Carta 24-X-1942*, n. 42

No tratamos tampoco con estas visitas de despertar superficiales inquietudes sociales. Se trata –ya os lo he dicho– de acercar esta gente joven al prójimo necesitado. Nuestros chicos de San Rafael ven –de una manera práctica– a Jesucristo en el pobre, en el enfermo, en el desvalido, en el que padece la soledad, en el que sufre, en el niño.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 14, p. 116:

Fuente: san Josemaría, *Carta 24-X-1942*, n. 41

Este contacto con la miseria o con la humana debilidad es una ocasión de la que suele valerse el Señor, para encender en un alma quién sabe qué deseos de generosas y divinas aventuras. A la vez, sensibiliza a los más jóvenes, para que tengan siempre entrañas de justicia y de caridad.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 15, pp. 117-118:

Fuente: san Josemaría, nota necrológica sobre don José María Somoano, fallecido el 16-VII-1932 (AGP, serie A.2, leg. 34, carp. 4, exp. 1). Posteriormente fue publicado el texto completo por A. VÁZQUEZ DE PRADA, en *El Fundador del Opus Dei*, tomo I, pp. 623-624: Apéndice XIII

Nuestro Señor Jesús –se sigue leyendo en ese documento– aceptó el holocausto y, con una doble predilección, predilección por la Obra de Dios y por José María, nos lo envió: para que nuestro hermano redondeara su vida espiritual, encendiéndose más y más su corazón en hogueras de Fe y Amor; y para

que la Obra tuviera junto a la Trinidad Beatísima y junto a María Inmaculada quien de continuo se preocupe de nosotros (...). Yo sé que harán mucha fuerza sus instancias en el Corazón misericordioso de Jesús, cuando pida por nosotros, locos –locos como él, y... ¡como Él!–, y que obtendremos las gracias abundantes que hemos de necesitar para cumplir la Voluntad de Dios.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 17, p. 119:

Fuente: san Josemaría, nota necrológica sobre Luis Gordon y Picardo, fallecido el 5-XI-1932 (AGP, serie A.2, leg. 34, carp. 4, exp. 1). Posteriormente fue publicado el texto completo por A. VÁZQUEZ DE PRADA, en *El Fundador del Opus Dei*, tomo I, pp. 625-626: Apéndice XIV

Ya tenemos dos santos: un sacerdote y un seglar (tras la muerte de don José María Somoano y de Luis Gordon).

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, sin cita, p. 119:

Fuente: san Josemaría, nota necrológica sobre Luis Gordon y Picardo, fallecido el 5-XI-1932 (AGP, serie A.2, leg. 34, carp. 4, exp. 1).

Buen modelo: obediente, discretísimo, caritativo hasta el despilfarro, humilde, mortificado y penitente..., hombre de Eucaristía y de oración, devotísimo de Santa María y de Teresita (del Niño Jesús)..., padre de los obreros de su fábrica, que le han llorado sentidamente a su muerte.

[Hablando de Luis Gordon, uno de los primeros fieles de la Obr fallecidos. Posteriormente fue publicado el texto completo por A. VÁZQUEZ DE PRADA, en *El Fundador del Opus Dei*, tomo I, pp. 625-626: Apéndice XIV,]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 23, p. 121:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 60

Se encontraba en momentos humanamente difíciles, en los que tenía sin embargo la seguridad de lo imposible –de lo que hoy contempláis hecho realidad–.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 24, p. 121:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 60

Sentí la acción del Señor que hacía germinar en mi corazón y en mis labios, con la fuerza de algo imperiosamente necesario, esta tierna invocación: *Abba! Pater!* Estaba yo en la calle, en un tranvía; la calle no impide nuestro diálogo contemplativo; el bullicio del mundo es, para nosotros, lugar de oración.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 25, p. 123:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 72

[Los fieles del Opus Dei han de] **poner a Cristo en la entraña de todas las actividades humanas.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 29, p. 123:

Fuente: san Josemaría, Notas de un círculo breve, 12-XI-1961; en "Crónica" XII-1962, p. 11 (AGP, biblioteca, P01)

Nuestro camino es de alegría, de fidelidad amorosa al servicio de Dios. Alegría que no es el cascabeleo de la risa tonta, puramente animal. Tiene raíces muy hondas (...). Pero es compatible con el cansancio físico, con el dolor –porque tenemos corazón–, con las dificultades de nuestra vida interior, en nuestra labor apostólica. Aunque alguna vez parezca que todo se viene abajo, no se viene abajo nada, porque Dios no pierde batallas. La alegría es consecuencia de la filiación divina, de sabernos queridos por nuestro Padre Dios, que nos acoge, nos ayuda y nos perdona siempre.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 31, p. 127:

Fuente: san Josemaría, *Carta 6-V-1945*, n. 23

No puedo dejar de levantar el alma agradecida al Señor (...), por haberme dado esta paternidad espiritual, que, con su gracia, he asumido con la plena conciencia de estar sobre la tierra sólo para realizarla. Por eso os quiero con corazón de padre y de madre.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 32, p. 127:

Fuente: palabras de san Josemaría; en "Crónica" XII-1961, p. 7 (AGP, biblioteca, P01)

Hijos míos, yo os he engendrado como las madres, con dolor, como las madres.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 34, p. 127:

Fuente: san Josemaría, notas de una homilía, 9-I-1968; en "Crónica" 1968, p. 153 (AGP, biblioteca, P01). Cfr. "En diálogo con el Señor", p. 91 (AGP, biblioteca, P09)

Tenéis que rezar por mí, rezad por mí mucho. Yo rezo por vosotros, y esto sería correspondencia; pero correspondencia es poco. Por piedad, necesito que me ganéis, que me ayudéis, que me sostengáis. Rezad por mí para que sea niño ante Dios, fuerte en el trabajo –ya soy viejo y se me hace de noche–, para que sepa recibir con alegría la llamada definitiva, camino del amor que barrunto.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 36, p. 128:

Fuente: san Josemaría, Notas de una meditación, 19-III-1958; en "Crónica" IX-1958, p. 6 (AGP, biblioteca, P01). Cfr. "Mientras nos hablaba en el camino", p. 83 (AGP, biblioteca, P18)

El proselitismo más fino es hacer que no se pierda ningún hermano tuyo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 37, p. 128:

Fuente: san Josemaría, notas de una meditación, 4-II-1962; en "Crónica" VII-1962, p. 55 (AGP, biblioteca, P01). Cfr. "Mientras nos hablaba en el camino", p. 163 (AGP, biblioteca, P18)

Que aprendan los hijos míos que querrían vivir encerrados en casa a abrirse en abanico, acudiendo a todos los ambientes. Es un deber nuestro, de primera categoría, sustancial, ir a buscar las almas donde estén, para traerlas luego a la barca, heridas de amor, de compunción, de entrega, de deseos de entrega al menos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 38, p. 128:

Fuente: san Josemaría, *Instrucción*, mayo-1935/14-IX-1950, nota 179

El hijo mío que no es proselitista... hace mal. Algo en él no anda bien. Porque el que ama de verdad su camino, siente la ambición de traer otras criaturas a su felicidad, porque el bien es difusivo. ¡Pobre del hijo mío que no tuviera este afán de traer otras almas!...

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 39, p. 129:

Fuente: san Josemaría, *Instrucción*, mayo-1935/14-IX-1950, n. 18

No olvidéis que –solteros, casados, viudos o clérigos– continúan (después de su vinculación al Opus Dei) siendo miembros de su propio hogar, con dependencia plena de su familia de sangre y con los deberes y derechos que de ahí se siguen.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 53, p. 138:

Fuente: san Josemaría, *Carta 16-VII-1933*, n. 15

Cuando el cristiano comprende y vive la catolicidad de la Iglesia, cuando advierte la urgencia de anunciar la nueva de salvación a todas las criaturas, sabe que ha de hacerse *todo para todos, para salvarlos a todos* (1Cor 9, 22).

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 54, p. 138:

Fuente: san Josemaría, *Carta 16-VII-1933*, n. 1

[El Señor], al querernos en su Obra, también nos ha dado un modo apostólico de trabajar, que nos mueve a la comprensión, a la disculpa, a la caridad delicada con todas las almas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 55, p. 140:

Fuente: san Josemaría, palabras a sus hijos, X-1968; en "Crónica" 1968, p. 881 (AGP, biblioteca, P01). Cfr. "A solas con Dios", n. 269 (AGP, biblioteca, P10)

Os he hecho considerar que en nuestra tarea apostólica no se puede hacer como en un laboratorio: sacar una fibra y decir: ¡esta es la obra de San Rafael!... No; tiene que ser un solo tejido. Si hay obra de San Rafael, hay obra de San Gabriel y hay todo tipo de vocaciones para nuestra Familia y, por tanto, hay, obra de San Miguel y obras corporativas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 56, p. 140:

Fuente: san Josemaría, Notas de una meditación, 5-III-1963; en volúmenes de "Meditaciones", vol. VI, p. 257 (AGP, biblioteca, P06)

[¿Vendrán vocaciones al margen de la labor de San Rafael?]. Sí, hijos míos. Las habrá siempre. Pero el caudal más numeroso debe venir de ahí. Ése es el camino y no hay otro.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 57, p. 140:

Fuente: san Josemaría, Notas de una meditación, 5-III-1963; en volúmenes de "Meditaciones", vol. VI, p. 259 (AGP, biblioteca, P06)

¿Y cómo se comienza labor? ¡Como se puede! ¿Y dónde se comienza? ¡Donde se puede! Hijos míos, estamos cansados de hacer la obra de San Rafael en casas de amigos, en hoteles, en dos habitaciones que se alquilan..., ¡de cualquier forma! ¡Pero se hace! Es para nosotros tan imprescindible como respirar (...). ¿Cómo creéis que comencé yo? Comencé en casa de mi madre con tres chicos, hace ya cuarenta años...

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 58, p. 141:

Fuente: san Josemaría, *Instrucción*, 19-III-1934, n. 20

No está en nuestras manos ceder, cortar o variar nada de lo que al espíritu y organización de la Obra de Dios se refiera.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 59, p. 141:

Fuente: palabras de san Josemaría recogidas por Álvaro del Portillo, *Instrucción*, 9-I-1935, nota 25

Al dar la bendición con el Santísimo, no vio solamente tres muchachos: sino tres mil, trescientos mil, tres millones...; blancos, negros, cobrizos, amarillos, de todas las lenguas y de todas las latitudes.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 62, p. 144:

Fuente: Testimonio de Pedro Cantero Cuadrado (AGP, serie A.5, leg. 201, carp. 2, exp. 8 [T-04391])

Mira, Pedro, estás hecho un egoísta: fijate como está la Iglesia en España hoy y cómo está España misma. No piensas más que en ti mismo. Hemos de pensar en la Iglesia y darnos cuenta de la situación en que se encuentra el catolicismo en nuestro país. Hemos de pensar en lo que podemos hacer personalmente en servicio de la Iglesia.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 70, p. 148:

Fuente: san Josemaría, Notas de una tertulia, Madrid, 21-X-1972; en volúmenes de "Catequesis" 1972/1, p. 170 (AGP, biblioteca, P04)

[En relación con el reloj:] **no lo necesito; cuando termino una cosa, comienzo otra, y en paz.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 72, p. 149:

Fuente: san Josemaría, *Carta 6-V-1945*, n. 16

Mientras esperamos el retorno del Señor, que volverá a tomar posesión plena de su Reino, no podemos permanecer pasivos. La extensión del Reino de Dios no es sólo tarea oficial de los miembros de la Iglesia que representan a Cristo, porque han recibido de Él los poderes sagrados. *Vos autem estis corpus Christi (I Cor. XII, 27)*, vosotros también sois cuerpo de Cristo, misioneros con misión –sin llamaros misioneros–, que tenéis el mandato concreto de negociar hasta la venida del Señor con vuestro trabajo responsable –vocacional–, del que Cristo os pedirá cuenta.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 73, p. 149:

Fuente: san Josemaría, notas de una tertulia, 19-II-1974; en "Crónica" 1978, pp. 1229-1231 (AGP, biblioteca, P01)

Algunos días después –siguió diciendo al recordar aquella romería– (a la Virgen de Sonsoles), escribí una ficha (...): cuando perdemos la luz de Dios, la visión sobrenatural de las cosas, hay que recordar que en otras ocasiones la tuvimos, y seguir adelante, sin desmayos, aunque sea cuesta arriba y a ciegas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 74, p. 150:

Fuente: san Josemaría, Notas de una tertulia, 2-X-1962; en "Crónica" 1977, p. 1125 (AGP, biblioteca, P01)

No os podéis imaginar lo que ha costado sacar adelante la Obra. Pero ¡qué aventura más maravillosa! (...). Es como cultivar un terreno selvático: primero hay que talar los árboles, arrancar la maleza, apartar las piedras..., para después arar la tierra a fondo, echar el abono... (...). Una vez roturada, hay que dejar reposar la tierra, para que se airee bien. Luego viene la siembra, y los mil cuidados que exigen las plantas: prevenir las plagas; el temor a que descargue un tormenta... Es necesario esperar mucho, trabajar mucho y sufrir mucho, hasta que el trigo se encierra en los graneros. Y tras una breve pausa agrega: Granos de trigo apretados en las manos llagadas de Cristo: eso somos nosotros.

[Palabras a los miembros del Opus Dei que están reunidos con él en Roma para celebrar ese día (2 de octubre de 1962)].

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 9, p. 160:

Fuente: san Josemaría, *Carta 24-X-1965*, n. 66

La realidad del comunismo –hoy como ayer– es de persecución contra la Iglesia, de atentados continuos a los derechos más elementales de la persona. Algunos hacen declaraciones contrarias a la violencia, pero a las palabras no siguen los hechos: y la Iglesia es maltratada de común acuerdo por unos y por otros.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 10, p. 160:

Fuente: san Josemaría, *Carta 16-VI-1960*, n. 42

Me parece mucho mejor –opinaba Monseñor Escrivá en cierta ocasión sobre la actuación de los católicos de forma colectiva– que haya muchos católicos bien preparados que, desde los puestos de responsabilidad, trabajen con esos instrumentos –aunque no se adornen con el nombre de católicos– y hagan de ese modo una verdadera labor católica, con sincero afecto por todos los hombres con los que trabajan.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 13, p. 161:

Fuente: Testimonio de José María Albareda; en ENRIQUE GUTIÉRREZ RÍOS, *José María Albareda. Una época de la cultura española*, Madrid, 1970, p. 75

Tú eres un científico, hombre de laboratorio; eres profesor. Ése es tu sitio: el laboratorio y la cátedra son los lugares de tu encuentro con Cristo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 15, p. 162-163:

Fuente: Testimonio de José María Albareda; en ENRIQUE GUTIÉRREZ RÍOS, *José María Albareda. Una época de la cultura española*, Madrid, 1970, p. 82

Tenemos que convertir en servicio de Dios nuestra vida entera: el trabajo y el descanso, el llanto y la sonrisa. En la besana, en el taller, en el estudio, en la actuación pública, debemos permanecer fieles al medio habitual de vida; convertirlo todo en instrumento de santificación y en ejemplo apostólico.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 16, p. 163:

Fuente: Testimonio de José María Albareda; en ENRIQUE GUTIÉRREZ RÍOS, *José María Albareda. Una época de la cultura española*, Madrid, 1970, p. 82

Evitad se abuso que parece exasperado en nuestros tiempos (está patente y se sigue manifestando de hecho en naciones de todo el mundo), que revela el deseo, contrario a la lícita independencia de los hombres, de obligar a todos a formar un solo grupo en lo que es opinable, a crear como dogmas doctrinales temporales y a defender ese falso criterio, con Intentos y propaganda de naturaleza y sustancia escandalosa, contra los que tienen la nobleza de no sujetarse.

[Lo decía ocho semanas antes de que se desatara la furia de la guerra en España y tres años antes de que se ciñera sobre todo el mundo]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 17, p. 163:

Fuente: Testimonio de José María Albareda; en ENRIQUE GUTIÉRREZ RÍOS, *José María Albareda. Una época de la cultura española*, Madrid, 1970, p. 83

¡Sois libérrimos! Oídme bien: ¡Sois libérrimos!

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 18, p. 163:

Fuente: Testimonio de José María Albareda; en ENRIQUE GUTIÉRREZ RÍOS, *José María Albareda. Una época de la cultura española*, Madrid, 1970, p. 83

Respetad la libertad de los demás; defended la vuestra.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 32, p. 170:

Fuente: Testimonio de Pedro Casciaro Ramírez (AGP, serie A.5, leg. 203, carp. 1-2 y AGP, serie A.5, leg. 1431, carp. 1, exp. 17 [T-04197])

No descuidéis la oración; no abandonéis el plan de vida; acudid al Señor constantemente, pidiéndole que acorte este período tan duro de prueba.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 45, p. 178:

Fuente: Testimonio de Pedro Casciaro Ramírez (AGP, serie A.5, leg. 203, carp. 1-2 y AGP, serie A.5, leg. 1431, carp. 1, exp. 17 [T-04197])

[Dice a Pedro Casciaro, ante dos chiquillos hambrientos]. **Juega con ellos, entreténlos un rato...** [Al añadir unas salchichas a un par de huevos fritos que los niños le habían pedido que dibujara]. **¿Pero no te das cuenta, hijo mío, que es una crueldad mental dibujarles eso a estos niños hambrientos?**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 62, p. 191:

Fuente: san Josemaría, Hoja de *Noticias* de marzo de 1938. Palabras recogidas también en el testimonio de Pedro Casciaro Ramírez (AGP, serie A.5, leg. 203, carp. 1-2 y AGP, serie A.5, leg. 1431, carp. 1, exp. 17 [T-04197])

Seguimos trabajando con el mismo empeño de siempre. ¡Diez años de trabajo! Dentro del undécimo, que comenzará pronto, Jesús y yo esperamos mucho de vosotros. Ahora mismo en el cuartel, en la trinchera, en el parapeto, en el forzoso descanso del hospital, con vuestra oración y vuestra vida limpia, con vuestras contradicciones y vuestros éxitos, ¡cuánto podéis influir en el impulso de nuestra Obra! Vivamos una particular comunión de los santos: y cada uno sentirá, a la hora de la lucha interior, lo mismo que a la hora de la pelea con las armas, la alegría y la fuerza de no estar solo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 67, p. 193:

Fuente: Testimonio de Pedro Casciaro Ramírez (AGP, serie A.5, leg. 203, carp. 1-2 y AGP, serie A.5, leg. 1431, carp. 1, exp. 17 [T-04197])

No se trata –así terminó aquella homilía en Burgos (a un gran grupo de intelectuales)– **de estar en alto o en bajo, sino de servir a Dios y a los demás: de poner a en alto a Dios, no de ponerse uno en alto; si lo hacéis así, ese trabajo vuestro sería entonces santo y santificador.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 3, p. 199:

Fuente: san Josemaría, palabras a sus hijas, II-1966; en "Noticias" II-1966, p. 3 (AGP, biblioteca, P02). Cfr. "A solas con Dios", n. 5 (AGP, biblioteca, P10)

Somos gente de la calle. En medio del mundo, iguales entre nuestros iguales, entre todo tipo de personas, con los brazos abiertos a todas las almas, siendo luz y sal, sin ningún distintivo externo, que no tenemos por qué llevar: sólo hay una diferencia, que es interior, del alma: la vocación, que el Señor nos ha dado.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 5, p. 200:

Fuente: san Josemaría, palabras a sus hijos; en "Crónica" V-1963, p. 5 (AGP, biblioteca, P01). Cfr. "A solas con Dios", n. 5 (AGP, biblioteca, P10); *vid.* también *Instrucción*, mayo-1935/14-IX-1950, n. 56

No basta querer ser pobre. Hay que aprender a ser pobre.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 6, p. 201:

Fuente: san Josemaría, *Carta 11-III-1940*, n. 34

Espera el Señor de vosotros y de mí que, gozosamente agradecidos por la vocación que su infinita bondad ha puesto en nuestra alma, formemos un gran ejército de sembradores de paz y de alegría en los caminos de los hombres, de manera que pronto sean innumerables las almas que puedan repetir con nosotros: (...), cantad al Señor un cántico nuevo; sea toda la tierra un cántico de alabanza a Dios.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 7, pp. 201-202:

Fuente: san Josemaría, *Carta 24-X-1942*, n. 9

El *compelle intrare*, que habéis de vivir en el proselitismo, no es como un empujón material, sino la abundancia de luz, de doctrina; el estímulo espiritual de vuestra oración y de vuestro trabajo, que es testimonio auténtico de la doctrina; el cúmulo de sacrificios, que sabéis ofrecer; la sonrisa, que os viene a la boca, porque sois hijos de Dios: filiación, que os llena de una serena felicidad (...), que los demás ven y envidian. Añadid, a todo esto, vuestro garbo y vuestra simpatía humana, y tendremos el contenido del *compelle intrare*.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 8, p. 202:

Fuente: san Josemaría, *Carta 31-V-1943*, n. 62

Hijas e hijos queridísimos, daos cuenta de tantas cosas como el Señor, la Iglesia, la humanidad entera esperan el Opus Dei, que es todavía casi como una semilla escondida en el surco; percataos de

toda la grandeza de vuestra vocación y amadla cada día más, decididos a ser el instrumento que el Señor necesita, con optimismo, con alegría, con sentido sobrenatural.

Adelante, hijos míos, que Jesús y la Iglesia esperan mucho de vosotros; pero que se os meta bien en la cabeza y en el corazón que no haremos nada si no somos santos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 9, p. 202:

Fuente: san Josemaría, *Carta 14-II-1944*, n. 18

Si pedimos en nombre de Jesucristo, el Padre nos lo concederá, estad seguros. La oración ha sido siempre el *secreto* –el arma poderosa– del Opus Dei (...).

La oración es el fundamento de nuestra paz y de nuestra eficacia apostólica (...); por eso os insisto en que tengáis fe en que el Señor nos concederá lo que pedimos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 10, p. 202:

Fuente: san Josemaría, *Carta 6-V-1945*, n. 42

Somos para la masa hijos míos, para la multitud. No hay alma a la que no queramos amar y ayudar, haciéndonos todo para todos: *omnibus omnia factus sum* (1 Cor 9, 22).

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 12, p. 202:

Fuente: san Josemaría, *Carta 6-V-1945*, n. 40

No me deja de interesar ninguna criatura, hijas e hijos míos: deseo llevarlas todas a Dios. ¡Me duelen las almas! A veces, no entiendo cómo me aguantan el corazón y la cabeza. Este es el espíritu nuestro: sentir el lamento de tantos corazones áridos, que parecen decirnos *hominem non habeo* (Joann. V, 7), no tengo quien me dé una mano y me acerque a la luz y al calor de Cristo (...).

Somos nosotros otros Cristos, llamados a corredimir, y tampoco se puede seccionar nuestra vida de hijos de Dios en su Obra, separándola de nuestro celo apostólico.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 13, p. 202-203:

Fuente: san Josemaría, Notas de una meditación, 25-II-1963; en "Crónica" IX-1964, p. 69 (AGP, biblioteca, P01). Cfr. "Mientras nos hablaba en el camino", p. 211 (AGP, biblioteca, P18)

Porque no tiene vocación para el Opus Dei aquel que no tiene sed universal de almas. Tú y yo, hijos de Dios..., cuando vemos a la gente, tenemos que pensar en las almas: he aquí un alma –hemos de decirnos– que hay que ayudar; un alma que hay que comprender; un alma con la que hay que convivir; un alma que hay que salvar.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 14, p. 203:

Fuente: san Josemaría, *Instrucción*, 1-IV-1934, n. 65

[Quienes pueden pertenecer al Opus Dei] **No caben: los egoístas, ni los cobardes, ni los indiscretos, ni los pesimistas, ni los tibios, ni los tontos, ni los vagos, ni los tímidos, ni los frívolos. –Caben: los enfermos, predilectos de Dios, y todos los que tengan el corazón grande, aunque hayan sido mayores sus flaquezas.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 15, p. 203:

Fuente: san Josemaría, *Instrucción*, 8-XII-1941, n. 109

[¿Qué pasa con los intelectuales y los sabios si desean pedir la admisión en la Obra?] **Bienvenidos sean los sabios a la Obra, pero nos conformamos con que la mayoría –todos los demás– sean doctos en su profesión o en su oficio.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 16, p. 203:

Fuente: san Josemaría, *Instrucción*, 1-IV-1934, n. 68

[Los *fuera de serie*: sí, bien, muy bien..., pero lo que el Opus Dei necesita y lo que Dios quiere que haya en él son] **hombres y mujeres (...) cultos, santos, discretos, obedientes y enérgicos, que son quienes sacarán adelante la Obra, como premio de su humildad.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 28, p. 208:

Fuente: san Josemaría, Notas de una homilía, 9-I-1968; en volúmenes de "Meditaciones", vol. V, p. 8 (AGP, biblioteca, P06)

Os he de decir en primer término que los años no dan ni la sabiduría ni la santidad. En cambio, el Espíritu Santo pone en boca de los jóvenes estas palabras: *super senes intellexi, quia mandata tua quae sivi* (*Sal* 118, 100); tengo más sabiduría que los viejos, más santidad que los viejos, porque he procurado seguir los mandatos del Señor. No esperéis a la vejez para ser santos: sería una gran equivocación.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 29, p. 208:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 53

[Los padres deben sentir] una especial veneración y un profundo cariño hacia la castidad perfecta que sabéis que es superior al matrimonio y, por eso, os alegráis de verdad cuando alguno de vuestros hijos, por la gracia del señor, abraza ese otro camino, que *no es un sacrificio*: es una elección hecha por la bondad de Dios, un motivo santo de orgullo, un servir a todos gustosamente por amor de Jesucristo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 34, p. 211:

Fuente: san Josemaría, autógrafo y palabras en la Administración de la Moncloa, en diciembre de 1943; en "Crónica" 1976, pp. 1249-1251 (AGP, biblioteca, P01)

- 1) sin servicio
- 2) con obreros
- 3) sin accesos
- 4) sin manteles
- 5) sin despensas
- 6) sin personal
- 7) sin experiencia
- 8) sin dividir el trabajo

- 1) con mucho amor de Dios
- 2) con toda la confianza en Dios y en el Padre
- 3) no pensar en los *desastres* hasta mañana durante el retiro

(...) [lloré] porque no hacíais oración. Y para una hija de Dios en el Opus Dei el trabajo más importante ante el que hay que posponer todo lo demás, es éste: la oración.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, citas 36 y 37, p. 213:

Fuente: Testimonio de Ascensión Higuera Monreal (AGP, serie A.5, leg. 218, carp. 3, exp. 6 [T-05007])

Hija mía, no lo hago por nada, sino porque soy vuestro padre y vuestra madre –porque no habéis tenido fundadora–, y debo enseñaros (...). Quiero que lo tengáis todo muy limpio, ¡reluciente!, ¡que se vea la cara! (...).

Hija mía, esto se hace así, y después de hacerlo se dice una jaculatoria al Señor o a la Virgen: por mi hermana, por mi padre, por quien sea, pero con amor de Dios.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 38, p. 213:

Fuente: Testimonio de Florentina Cano Aranda (AGP, serie A.5, leg. 201, carp. 2, exp. 5 [T-04913])

Esto no puede ser. ¿Donde está la presencia de Dios? (...) Tenéis que vivir todo con más responsabilidad (...) [alzó la voz...] Señor, perdóname. Hija mía, tú perdóname también... [Por favor, Padre, a mí no me pida perdón, que tiene usted razón...] –Sí, porque lo que estoy diciendo es verdad, pero no te lo debo decir en este tono.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 44, p. 217
Fuente: san Josemaría, Notas de una tertulia con sacerdotes, Madrid, 19-X-1972
Yo soy anticlerical porque amo al sacerdote.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 45, p. 218:
Fuente: san Josemaría, *Carta 9-I-1959*, n. 15
Por este motivo podemos decir, hijos míos, que pesa sobre nosotros la preocupación y la responsabilidad de toda la Iglesia Santa –*sollicitudo totius Sanctae Ecclesiae Dei*–, no de esta parcela concreta o de aquella otra. Secundando la responsabilidad oficial –jurídica, *de iure divino*– del Romano Pontífice y de los Reverendísimos Ordinarios, nosotros, con una responsabilidad no jurídica, sino espiritual, ascética, de amor, servimos a toda la Iglesia con un servicio de carácter profesional, de ciudadanos que llevan el testimonio cristiano del ejemplo y de la doctrina hasta los últimos rincones de la sociedad civil.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 46, p. 218:
Fuente: san Josemaría, Notas de unas palabras, 25-VI-1958; en volúmenes de "Meditaciones", vol. V, p. 109 (AGP, biblioteca, P06)
Amo de tal manera la condición laical de nuestra Obra, que sentía hacerlos clérigos; y, por otra parte, la necesidad del sacerdocio parecía tan clara que tenía que ser grato a Dios Nuestro Señor que llegaran al altar esos hijos míos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 47, p. 219:
Fuente: san Josemaría, *Carta 2-II-1945*, n. 25
La pasión dominante de los sacerdotes del Opus Dei ha de ser predicar y confesar. Ése es su ministerio, ésa su función específica, esa la razón de su sacerdocio.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 48, p. 80:
Fuente: Notas de unas palabras de san Josemaría; en "A solas con Dios", n. 108 (AGP, biblioteca, P10)
¿Sacerdote de derecha, de izquierda, de centro? Ni de centro ni de izquierda ni de derecha: sacerdote de Dios. Sólo así será sacerdote para servir a las todas las almas, y sólo así sabrá defender la libertad personal responsable de cada uno, en el orden temporal y en todo lo que el Señor ha dejado a la libre elección de los hombres.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 49, p. 220:
Fuente: san Josemaría, *Carta 8-VIII-1956*, n. 4; en volúmenes de "Meditaciones", vol. V, p. 125 (AGP, biblioteca, P06)
El 14 de febrero de 1943, después de buscar y de no encontrar la solución jurídica, el Señor quiso dármele, precisa, clara. Al acabar de celebrar la Santa Misa (...), pude hablar de la Sociedad Sacerdotal de la Santa Cruz.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 50, p. 220:
Fuente: Testimonio de Encarnación Ortega Pardo (AGP, serie A.5, leg. 232, carp. 1, exp. 1-2 [T-05074])

Mirad (...). Éste será el *sello* de la Obra. El *sello*, no el escudo: el Opus Dei no tiene escudos. Significa el mundo y, metida en la entraña del mundo, la Cruz.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 59, p. 227:

Fuente: san Josemaría, Notas de unas palabras; en "A solas con Dios", n. 16 (AGP, biblioteca, P10)

Si alguna vez el Opus Dei hubiera hecho política, aunque fuera durante un segundo, yo –en ese instante equivocado– me hubiera marchado de la Obra (...). De una parte, nuestros medios y nuestros fines son siempre y exclusivamente sobrenaturales; y, de otra, cada uno de los miembros tiene la más completa libertad personal, respetada por todos los demás, para sus opciones temporales, con la consiguiente responsabilidad personal. El Opus Dei, por tanto, no es posible que se ocupe jamás de labores que no sean inmediatamente espirituales y apostólicas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 70, p. 232:

Fuente: Testimonio de José López Ortiz (AGP, serie A.5, leg. 1431, carp. 1, exp. 1 [T-03870])

La libertad que cada uno tiene para elegir y decidir con respecto a su propia actividad, incluso política, es fundamental en la Obra. A los que vienen a la Obra se les exigirá mucho, pero siempre fundamentados en una espiritualidad. Lo que no sea requerido por esa responsabilidad permanece intangible: en eso, plena libertad. De manera que servirán a Dios donde quieran. Y si quieren tener una actividad política, que la tengan: yo en eso no me meteré. Si uno toma una orientación política y otro otra distinta, yo recordaré sólo que esa divergencia no debe ir en detrimento de la caridad: dentro de la diversidad de opciones políticas debe haber caridad. También me preocuparé de que nadie tome la opción personal de un miembro como cosa de la Obra, porque no lo es, sino cosa suya personal. Plena libertad, dentro de los criterios que la Iglesia marque para todos los católicos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 71, p. 232:

Fuente: Testimonio de José López Ortiz (AGP, serie A.5, leg. 1431, carp. 1, exp. 1 [T-03870])

Yo, en lo político, no puedo imponer ni recomendar una conducta a quienes se acercan a la Obra. En sus relaciones con Dios, en su espiritualidad, sí; en las preferencias políticas, no: cada cual lo que quiera. Hay una esfera de libertad temporal que, para mí, es sagrada.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 74, p. 234:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 802

[En 1957 un Cardenal le felicitó por el nombramiento de uno de los nuevos y jóvenes ministros de Franco...] A mí no me va ni me viene; no me importa; me da igual que sea ministro o barrendero, lo único que me interesa es que se haga santo en su trabajo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 5, p. 240:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 10

¡Qué ojos llenos de luz he visto más de una vez cuando, creyendo –ellos y ellas– incompatibles en su vida la entrega y un amor noble y limpio, me oían decir que *el matrimonio es un camino divino en la tierra!*

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 6, pp. 240-241:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 54

El Señor suele coronar a las familias cristianas con corona de hijos, os he dicho muchas veces. Recibidlos siempre con alegría y agradecimiento, porque son regalo y bendición de Dios y una prueba de su confianza.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, citas 7, 8 y 9, p. 241:

Fuente: san Josemaría, *Carta 9-I-1959*, nn. 4 y 6

[Las tres grandes manchas que ensucian el mundo: en primer lugar,] **esa mancha roja,**[el ateísmo marxista,] **que se extiende rápida por la tierra, que lo arrasa todo, que quiere destruir hasta el más pequeño sentido sobrenatural (...).**

[También hay una segunda mancha: esa ola de sensualidad desatada –de imbecilidad, se podría decir– que hace que los hombres se comporten como animales. Y finalmente, una mancha de otro color: las tendencias crecientes a negar el contenido y la importancia *objetiva* de Dios y de la Iglesia, reduciéndolos a un rincón de la vida privada, donde caerían bajo la protección de una “conciencia” subjetivista; es decir, la desaparición de la fe y de sus expresiones en la vida pública. Estas tres manchas son peligros **permanentes, patentes y agresivos**. Y el Fundador del Opus Dei se preguntaba: el progreso técnico casi increíble de muchos países, la elevación de las condiciones materiales de vida, ¿no habrían tenido que llevar a una renovación religiosa, al agradecimiento a Dios, a alabar su gracia, que permite y regala tales frutos al hombre?] **Sin embargo, no es así: tampoco ellos, a pesar de su progreso, son más humanos. No pueden serlo, porque, si falta la dimensión divina, la vida del hombre –por mucha perfección material que alcance– es vida animal.** Sólo cuando el hombre se abre al ámbito religioso, se aparta del animal. En cierto modo la religión es como la **más grande rebelión del hombre, que no quiere ser una bestia.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 10, pp. 241-242:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 6

En el orden religioso, hijas e hijos míos, no hay progreso, no hay posibilidad de adelanto. La cumbre de ese progreso se ha dado ya: es Cristo, alfa y omega, principio y fin. Por eso, en la vida espiritual no hay nada que inventar; sólo cabe luchar para identificarse con Cristo, ser otros Cristos – *ipse Christus*–, enamorarse y vivir de Cristo, que es el mismo ayer que hoy y será el mismo siempre (...). ¿Comprendéis que yo os repita, una y otra vez, que no tengo otra receta que daros más que ésta: santidad personal? No hay otra cosa, hijos míos, no hay otra cosa.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 11, p. 242:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 11

Sobre Nicodemo y José de Arimatea: **Actuaban discreta y calladamente, firmes en la vida pública a los imperativos de su conciencia, y valientes y audaces, a cara descubierta, en la hora difícil. Siempre he pensado –y os lo he dicho– que estos dos varones comprenderían muy bien, si viviesen hoy, la vocación de los Supernumerarios del Opus Dei.**

Lo mismo que entre los primeros seguidores de Cristo, en nuestros Supernumerarios está presente toda la sociedad actual, y lo estará siempre: intelectuales y hombres de negocios, profesionales y artesanos; empresarios y obreros; gentes de la diplomacia, del comercio, del campo, de las finanzas y de las letras; periodistas, hombres del teatro, del cine y del circo, deportistas. Jóvenes y ancianos. Sanos y enfermos. Una organización desorganizada, como la vida misma, maravillosa; especialización verdadera y auténtica del apostolado, porque todas las vocaciones humanas limpias, dignas, se hacen apostólicas, divinas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 13, p. 243:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 42

[Es preciso influir sobre la legislación de los países] **sobre todo en aquellos puntos que son clave en la vida de los pueblos: las leyes sobre el matrimonio, sobre la moralidad pública, sobre la propiedad, etc.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 15, p. 244:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 51

[Sobre los fieles del Opus Dei que se dedican profesionalmente a la política:] **Vosotros, al cumplir vuestra misión, hacedlo con rectitud de intención –sin perder el punto de mira sobrenatural–, pero no**

mezcléis lo divino con lo humano. Haced las cosas como las deben hacer los hombres, sin perder de vista que los órdenes de la creación tienen sus principios y sus leyes propias, que no se pueden violentar con actitudes de angelismo. El peor elogio que puedo hacer de un hijo mío es decir que es como un ángel: nosotros no somos ángeles, somos hombres (...).

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 16, p. 244:

Fuente: san Josemaría, *Carta 9-I-1959*, n. 59

Cumplid vuestra misión con audacia, sin miedo a comprometeros, a dar la cara, porque los hombres fácilmente tienen miedo a ejercitar la libertad. Prefieren que les den fórmulas hechas, para todo: es una paradoja, pero los hombres muchas veces exigen la norma –renunciando a la libertad–, por temor a arriesgarse.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 17, p. 245:

Fuente: san Josemaría, *Instrucción*, mayo-1935/14-IX-1950, n. 148

Los Cooperadores constituyen –sin ser miembros de nuestra Familia– una asociación propia e inseparable de la Obra.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 29, p. 248:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 648

Sufro, ¡para qué voy a ocultarlo!; y sufro también pensando en el dolor del Papa.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 30, p. 249:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, nn. 649 y 650

Cuando vosotros seáis viejos y yo haya rendido cuentas a Dios, vosotros diréis a vuestros hermanos cómo el Padre amaba al Papa con toda su alma, con todas sus fuerzas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 36, p. 253

Fuente: san Josemaría, palabras a sus hijos, 9-I-1954; en "Crónica" I-1954, p. 3 (AGP, biblioteca, P01); cfr. "A solas con Dios", n. 327 (AGP, biblioteca, P10)

Nuestro Opus Dei nació y se ha desarrollado bajo el manto de Nuestra Señora. Por eso son tantas las costumbres marianas que empapan la vida diaria de los hijos de Dios en esta Obra de Dios.

Pensad cuál habrá sido mi alegría al ver consagrado, por el Romano Pontífice, este año 1954 a la Santísima Virgen.

Nosotros responderemos a los deseos del Papa renovando con más amor –si fuera posible– nuestra prácticas de piedad a María Santísima. Y además imponiéndonos, especialmente en este año, el deber de propagar la devoción del rezo del santo rosario y haciendo, de la manera acostumbrada, tres romerías a santuarios de la Virgen, una dentro del mes de febrero, otra en mayo y la última en octubre.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 39, p. 255:

Fuente: san Josemaría, Palabras en la acción de gracias después de la Misa, São Paulo, 26-V-1974; en volúmenes de "Catequesis" 1974/1, p. 64 (AGP, biblioteca, P04)

Señor, ¡no puedo!, ¡no valgo!, ¡no sé!, ¡no tengo!, ¡no soy nada!

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 40, p. 256:

Fuente: san Josemaría, *Carta 24-III-1931*, n. 26

A pesar de nuestras pobres miserias personales, somos portadores de esencias divinas de un valor inestimable: somos instrumentos de Dios. Y como queremos ser buenos instrumentos, cuanto más pequeños y miserables nos sintamos con verdadera humildad, todo lo que nos falte lo pondrá Nuestro Señor.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 41, p. 256:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 1031

[Un cristiano debe saber aceptar las humillaciones (...) considerándolas] **como don divino para reparar, purificarse y llenarse de más amor al Señor.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 42, p. 257:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 1058

A mí también me hacen advertencias, y las recibo con la cabeza baja. Si alguna vez pienso que no tienen razón, rectifico, y veo que el equivocado soy yo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 48, p. 258:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 1015

[No aceptó ser canónigo de la Catedral de Cuenca ni Director espiritual de la "Casa del Consiliario" de Acción Católica (...)]: **No, no. Agradecido, pero no acepto; porque yo debo seguir... el camino por el que Dios me llama. Además, no acepto por eso mismo que usted me dice: porque en esa Casa se reunirán los mejores sacerdotes de España. Y es evidente que yo no valgo para dirigirles...**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 49, p. 258:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 1002

[Un alto Prelado de la Curia empezó a hacer preguntas sobre número de centros y otros detalles de organización, etc. El Padre, entonces, le habló de la eficacia de la oración, del espíritu de penitencia, del trabajo callado y humilde.] **¿Cómo puede usted hacer estadísticas de todo esto, que es lo que verdaderamente cuenta? [Y, ante la cara de sorpresa del Prelado, añadió:] Lo que pasa es que hay quien trabaja por tres, y hace el ruido de trescientos. Nosotros hemos de hacer al revés: trabajar por trescientos y hacer el ruido de tres, con humildad. Hay quienes no entienden esta forma nuestra de trabajar... Y es que no se explican que no procuremos, aquí en la tierra, la alabanza personal y el honor –dicen– para la Obra.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 51, p. 260:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 1016

[Ante una importante condecoración estatal de un miembro de la Obra, oficial del ejército:] **Hijo mío, para vosotros –los militares– esto de las condecoraciones es una cosa interesante; para mí, no. A mí –y sé que a ti en el fondo también– sólo me interesa una cruz, la Santa Cruz.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 59, pp. 264-265:

Fuente: san Josemaría, *Carta 29-IX-1957*, n. 53

Tened muy en cuenta que, en la Obra, el gobierno funciona a base de confianza. Todos en el Opus Dei tienen con sus Directores una franqueza, fraterna y filial a la vez sin temores ni recelos; porque saben que sería un gran mal, para sus almas y para la eficacia del apostolado, que –por un falso respeto

o por la cobardía de evitarse una reprensión– admitieran un pensamiento de miedosa timidez, ante los que mandan (...).

Si no hay confianza, nacen pronto la inquietud, el desconcierto, la falta de serenidad y de ponderación. Desde el principio procuré formar a vuestros hermanos en ese ambiente de familia, y también a los chicos de San Rafael que trataba (...).

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 60, p. 265:

Fuente: san Josemaría, *Carta 29-IX-1957*, n. 53

Más os creo a cada uno de vosotros que a cien notarios unánimes que me afirmasen lo contrario.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 61, p. 266:

Fuente: palabras de san Josemaría acerca de la petición del propietario de la finca de Bruno Buozzi de pagar en francos suizos. Cfr. A. VÁZQUEZ DE PRADA, *El Fundador del Opus Dei*, tomo III, p. 104, que cita el testimonio de Álvaro del Portillo, Sum. 826

[En la compra de la casa de Bruno Buozzi, sede entral del Opus Dei, el propietario quería que se le pagara en francos suizos:] **No nos importa nada, porque nosotros no tenemos ni liras ni francos suizos, y al Señor le es igual una moneda que otra.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 65, p. 268:

Fuente: san Josemaría, *Carta 25-I-1961*, nn. 43-44

Se me negaba el diálogo, no se me concedía la posibilidad de explicar, de aclarar las cosas. Fue mucha mi amargura (...). Aun después de obtenida la aprobación, no cesaron las calumnias.

No sabiendo a quien dirigirme aquí en la tierra, me dirigí, como siempre, al cielo.

[A propósito de la contradicción de los años 1951-52]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 67, p. 269:

Fuente: san Josemaría, Notas de unas palabras que tomó por escrito una de las mujeres de la Obra que, en 1952, partió de Roma para Irlanda; en "Noticias" III-1956, p. 47 (AGP, biblioteca, P02)

No vamos a enquistarnos en un país. Vamos a fundirnos. Si no, no va: porque lo nuestro no es hacer nacionalismo, es servir a Jesucristo y a su Iglesia santa.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 68, p. 269:

Fuente: san Josemaría, Notas de unas palabras que tomó por escrito una de las mujeres de la Obra que, en 1952, partió de Roma para Irlanda; en "Crónica" 1979, p. 725 (AGP, biblioteca, P01)

En Dublín, en Roma, en Madrid como en medio de África: ¡almas!

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 69, pp. 269-270:

Fuente: san Josemaría, Notas de unas palabras que tomó por escrito una de las mujeres de la Obra que, en 1952, partió de Roma para Irlanda; en "Crónica" 1979, p. 726 (AGP, biblioteca, P01)

Finalmente, no hemos de olvidar que, poniendo todos los medios humanos que estén a nuestro alcance, hemos de poner siempre los medios sobrenaturales: *la Confidencia, la Confesión* con nuestros sacerdotes (siempre con completa libertad, para confesar con cualquier sacerdote que tenga licencias), *estudio del Catecismo*.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 70-71, p. 270:

Fuente: san Josemaría, Notas de unas palabras que tomó por escrito una de las mujeres de la Obra que, en 1952, partió de Roma para Irlanda; en "Crónica" 1979, pp. 726-727 (AGP, biblioteca, P01)

Comer (¡hay que comer!: es una humillación, pero si no coméis, perdéis la chaveta y no podéis servir al Señor); **dormir**, al menos siete horas, mejor ocho; nunca más de ocho, si no manda otra cosa el médico.

[Finalmente el Padre dibujó un pato en el bloc, con el pico bien abierto:] **Esta eres tú... ¡patas a nadar!**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 72, p. 270:

Fuente: san Josemaría, Notas de unas palabras que tomó por escrito una de las mujeres de la Obra que, en 1952, partió de Roma para Irlanda; en "Noticias" 1968, pp. 652-653 (AGP, biblioteca, P02)

Cuando te pido una cosa, hija, no me digas que es imposible, porque ya lo sé. Pero, desde que empecé la Obra, el Señor me ha pedido muchos imposibles... ¡y han ido saliendo! Por eso me gusta que seáis como las patas para echaros al agua: sin vacilaciones, sin miedos. Si Dios pide una cosa, hay que hacerla; hay que echarse adelante con valentía. ¿Veis ahora por qué tengo simpatía a esos animales?

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 3, p. 275:

Fuente: Testimonio de Severino Monzó Romualdo (AGP, serie A.5, leg. 227, carp. 3, exp. 1 [T-07823]). Se refiere a los "papeles" del gobierno del Opus Dei y de las labores de apostolado

Detrás de los papeles, ved siempre almas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 7, pp. 276-277:

Fuente: san Josemaría, palabras a sus hijos, IV-1957; en "Crónica" IV-1957, p. 5 (AGP, biblioteca, P01)

Llamó a la mortificación "la oración de los sentidos", y comentó que **ha de ser continua, como el latir del corazón: así tendremos el señorío sobre nosotros mismos, y sabremos vivir con los demás la caridad de Jesucristo.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 8, p. 280:

Fuente: san Josemaría, Notas de una tertulia, 12-V-1955; en "Crónica" V-1955, p. 72 (AGP, biblioteca, P01)

Hemos llenado de Avemarías y de canciones los caminos del centro de Europa.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 11, p. 281:

Fuente: Carta del Prelado del Opus Dei, Mons. Álvaro del Portillo, a Peter Berglar, 8-VI-1977

[Don Josemaría nombró intercesor de la Obra a santo Tomás Moro. De este santo inglés solía decir que] **si hubiera vivido en nuestra época, habría sido socio Supernumerario del Opus Dei.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 12, p. 282:

Fuente: san Josemaría, Notas de unas palabras en su primer viaje a Inglaterra, en el verano de 1958; en "Crónica" 1981, p. 347 (AGP, biblioteca, P01)

Hay que meter a Dios en estos sitios

[refiriéndose a los Colleges de Oxford y Cambridge]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 13, p. 282:

Fuente: san Josemaría, Notas de unas palabras en su primer viaje a Inglaterra, en el verano de 1958; en "Crónica" 1981, p. 348 (AGP, biblioteca, P01)

Tenéis que meteros en la vida de los demás como Jesucristo se metió en la mía, sin pedirme permiso.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 14, p. 282-283:

Fuente: san Josemaría, Notas de una meditación, 2-XI-1958; en "Crónica" 1981, pp. 350-351 (AGP, biblioteca, P01).

Al considerar ese panorama me desconcerté y me sentí incapaz, impotente: Josemaría, aquí no puedes hacer nada. Estaba en lo justo: yo solo no lograría ningún resultado; sin Dios, no alcanzaría a levantar ni una paja del suelo. Toda la ineficacia mía estaba tan patente, que casi me puse triste; y eso es malo. ¿Qué se entristezca un hijo de Dios? Puede estar cansado, porque tira del carro como un borrico fiel; pero triste, no. ¡Es mala cosa la tristeza! De pronto, en medio de una calle por la que iban y venían gentes de todas las partes del mundo, dentro de mí, en el fondo de mi corazón, sentí la eficacia del brazo de Dios: tú no puedes nada pero Yo lo puedo todo; tú eres la ineptitud, pero Yo soy la Omnipotencia. Yo estaré contigo, y ¡habrá eficacia!, ¡llevaremos las almas a la felicidad, a la unidad, al camino del Señor, a la salvación! ¡También aquí sembraremos paz y alegría abundantes!

[Habla sobre la experiencia que había tenido en Londres el verano de 1958, durante su primer viaje a Gran Bretaña]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 17, p. 284:

Fuente: san Josemaría, Carta a sus hijos de Portugal, 25-XI-1949

Que Jesús me guarde a esos hijos.

Queridísimos: Al entrar en Austria y Alemania por vez primera, recuerdo emocionado mi primer viaje por esas tierras benditas de Portugal. Encomendad de firme las cosas, para que el Señor no mire nuestras miserias, sino nuestra fe, y podamos pronto emprender definitivamente la labor en el centro de Europa. Un fuerte abrazo a todos. La bendición de vuestro Padre. Mariano.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 18, p. 285:

Fuente: san Josemaría, Notas de una tertulia, 3-II-1972; en "Crónica" 1980, p. 1373 (AGP, biblioteca, P01).

La ciudad estaba medio destruida (...). En el hotel donde nos alojamos, para subir las escaleras había que arrimarse a la pared, porque no tenía barandillas.

[Habla sobre una estancia en Munich, en 1949, poco años después del final de la guerra mundial.]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 25, pp. 286-287:

Fuente: san Josemaría, Notas de una tertulia en Althaus (Bonn), el 2 de mayo de 1955; en "Crónica" 1979, pp. 948-949 (AGP, biblioteca, P01)

Estoy muy satisfecho de encontrarme en Alemania, y con una ilusión extraordinaria en el montón de vocaciones que el Señor promoverá rápidamente. Ha llegado la hora de la cosecha. ¡Ya lo veréis!

Hijo mío, ¿no te hace ilusión ver la confianza que el Señor ha puesto en nosotros? Parece como si hubiera condicionado la fecundidad de la labor a que seamos fieles. ¡Qué responsabilidad tan grande tenemos! ¡Y qué sentido de filiación divina, ante esa confianza que Dios nos ha manifestado! ¡Qué ilusión al pensar en la cosecha que se aproxima en esta tierra alemana...!

La Obra huele ya a campo cuajado, a cosa hecha, a pesar de que veintisiete años no son nada para un ente moral, y menos para una familia que el Señor ha querido promover y que ha de durar mientras haya hombres sobre la tierra, para servir a la Iglesia, para extender el reinado de Cristo, para bien de las almas, para hacer dichosa a la humanidad, llevándola a Dios.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 30, p. 288:

Fuente: san Josemaría, Notas de una tertulia, 1-I-1974; en "Crónica" 1981, p. 818 (AGP, biblioteca, P01)

[En Viena... había] **un crucifijo muy grande. Al pie había un soldado ruso. (...) A mí, que estuve año y medio bajo la dominación comunista durante la guerra civil española, y vi asesinar tanta gente y quemar tantas iglesias, me impresionó.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 31, p. 288:

Fuente: san Josemaría, Notas de una tertulia, 1-I-1974; en "Crónica" 1981, p. 818 (AGP, biblioteca, P01)

Para conocer una ciudad hay que patearla. Comprobamos que Viena es una ciudad de una riqueza maravillosa, con esplendores de imperio, a pesar del paso de los años y de que ha sufrido tanto. Viena es la única capital donde he visto un monumento a la Trinidad Beatísima.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, sin cita, p. 288:

Fuente: san Josemaría, Notas de unas palabras de XII-1955; en "Crónica" XII-1955, p. 17 (AGP, biblioteca, P01)
Austria es la puerta del Oriente.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 34, p. 289:

Fuente: san Josemaría, Notas de una tertulia, 4-V-1960; en "Noticias" VI-1960, p. 48 (AGP, biblioteca, P02)

Hijas mías, yo pido por la unidad de este país vuestro; pido también por Berlín, es un deber de justicia. Tenéis que trabajar en todas las regiones alemanas, ¡qué campo tan inmenso os espera!

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 41, pp. 291-292:

Fuente: san Josemaría, Notas de una tertulia, Barcelona, 26-XI-1972; en volúmenes de "Catequesis" 1972/2, p. 779 (AGP, biblioteca, P04)

[A una madre de 10 hijos: la] **doctrina se la saben todos y todas; lo que pasa es que viene el egoísmo, la brutalidad, las malas pasiones, la propaganda salvaje que se hace..., y la gente débil acaba por no tener sentido del pecado, y comete crímenes horrendos, verdaderos infanticidios.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 43, p. 292:

Fuente: san Josemaría, Notas de una tertulia en Chile, 2-VII-1974

Yo vengo desde hace años contando una anécdota que parece que no tiene importancia y para mí tiene mucha: unos hijos míos –estaba yo en Portugal, charlando con la gente así– me trajeron una sopera... grandota, una sopera de esas de familia numerosa... Y la sopera había sido usada con mucha frecuencia por muchos años. Estaba rota, y arreglada con lañas, que son hierros que la vuelven a sujetar; y seguía sirviendo. Y yo miré a aquellos hijos y les dije: bien, buena lección me estáis dando –me daban lecciones como vosotros, y yo las aprovechaba–, porque yo soy como esa sopera: estoy todo roto y lleno de lañas, pero sigo sirviendo; sigo sirviendo gracias al Santo Sacramento de la Penitencia, donde voy cada semana a pedir perdón al Señor de mis pecados, a renovar el dolor por todo lo que le he ofendido en mi vida.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 44, p. 293:

Fuente: san Josemaría, Notas de una tertulia en Santiago de Chile, 2-VII-1974; en volúmenes de "Catequesis" 1974/2, p. 214 (AGP, biblioteca, P04)

¡A confesar, a confesar, a confesar! Que Cristo ha derrochado misericordia con las criaturas. Las cosas no marchan porque no acudimos a Él a limpiarnos, a purificarnos, a encendernos. Mucho lavoteo, mucho deporte... ¡Bien, maravilloso! ¿Y ese otro deporte del alma? ¿Y estas duchas que nos regeneran, que nos limpian y nos purifican y nos encienden? ¿Por qué no vamos a recibir esa gracia de Dios? Al Sacramento de la Penitencia y a la Sagrada Comunión. ¡Id, id! Pero no os acerquéis a la Comunión si no estáis seguros de la limpieza de vuestra alma.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 51-a, p. 300:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 212.213

[A un Obispo, hablando de los laicos que desean santificar las cosas temporales:] **¡Si tienen alma contemplativa, Excelencia! Porque si no, no transformarán nada; mas bien serán ellos los transformados: y en vez de cristianizar el mundo, se mundanizarán los cristianos.**

Sí, pero primero han de estar ellos bien ordenados por dentro: siendo hombres y mujeres de profunda vida interior, almas de oración y de sacrificio. Si no, en vez de ordenar esas realidades familiares y sociales, llevarán ahí su propio desorden personal.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, sin cita, p. 300:

Fuente: san Josemaría, *Carta 14-II-1964*, n. 12

A sus hijos teólogos y canonistas: **Que defiendan –de todo posible ataque– la autoridad del Romano Pontífice, que no puede estar condicionada más que por Dios.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 53, p. 300:

Fuente: san Josemaría, *Carta 24-X-1965*, n. 73

Estad muy cerca del Romano Pontífice (...): seguid al día sus enseñanzas, meditadlas en vuestra oración, defendedlas con vuestra palabra y con vuestra pluma.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, p. 302:

Fuente: san Josemaría, *Carta 14-II-1974*, n. 26

Pido ahora a mis hijas y a mis hijos, precisamente en este año en el que se conmemora el VII centenario de la muerte del Doctor Angélico, que sigan delicadamente esas indicaciones de la Iglesia en el estudio y en la enseñanza de la doctrina filosófica y teológica.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 61, p. 305:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 217

Sufro muchísimo hijos míos. Estamos viviendo un momento de locura. Las almas, a millones, se sienten confundidas. Hay peligro grande de que en la práctica se vacíen de contenido los Sacramentos – todos, hasta el Bautismo–, y los mismos Mandamientos de la Ley de Dios pierdan su sentido en las conciencias.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 62, p. 306:

Fuente: Testimonio de Joaquín Mestre Palacio (AGP, serie A.5, leg. 225, carp. 3, exp. 1 y AGP, serie A.5, leg. 250, carp. 2, exp. 1 [T-00181])

Cuenta Joaquín Mestre Palacio que le pidió un retrato suyo: Sí, hombre, sí; con mucho gusto. Ahora mismo te lo doy (...). Volvió con un pequeño borrico... Toma, ahí tienes un retrato mío (...). Sí, hombre, sí; eso soy yo: un borriquito. Ojalá sea siempre borriquito de Dios, instrumento suyo de carga y de paz.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 66, pp. 310-311:

Fuente: san Josemaría, *Apuntes íntimos*, nn. 217-218, 7-VIII-1931; en "Obras" 1976, p. 400 (AGP, biblioteca, P03). Publicado en A. Vázquez de Prada, *El Fundador del Opus Dei*, tomo I, pp. 380-381

Hoy celebra esta diócesis la fiesta de la Transfiguración de Nuestro Señor Jesucristo. –Al encomendar mis intenciones en la Santa Misa, me dí cuenta del cambio interior que ha hecho Dios en mí, durante estos años de mi residencia en la exCorte... y eso, a pesar de mí mismo: sin mi cooperación puedo decir. Creo que renové el propósito de dirigir mi vida entera al cumplimiento de la Voluntad divina: la Obra de Dios. (Propósito que, en este instante, renuevo también con toda mi alma.) Llegó la hora de la Consagración: en el momento de alzar la Sagrada Hostia, sin perder el debido recogimiento, sin distraerme –acababa de hacer in mente la ofrenda al Amor Misericordioso–, vino a mi pensamiento, con fuerza y claridad extraordinarias, aquello de la Escritura: "et si exaltatus fuero a terra, omnia traham ad meipsum" (Ioann. 12, 32). Ordinariamente, ante lo sobrenatural, tengo miedo. Después viene el ne timeas!, soy Yo. Y comprendí que serán los hombres y mujeres de Dios, quienes levantarán la Cruz con

las doctrinas de Cristo sobre el pináculo de toda actividad humana... y vi triunfar al Señor, atrayendo a Sí todas las cosas.

[Con el término "ex-Corte" se refiere a Madrid, que ya era capital de la República española].

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 68, p. 311:

Fuente: san Josemaría, *Carta 9-I-1932*, n. 6

De este modo se hace sobrenatural el trabajo, porque su fin es Dios, y el trabajo se hace pensando en Él, como un acto de obediencia.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 69, p. 311:

Fuente: san Josemaría, *Carta 15-X-1948*, n. 15

El trabajo no puede ser nunca para vosotros un juego, que no se toma en serio; ni tampoco cosa de *dilettanti* o de *aficionados*. Qué me importa a mí, que me digan de uno de mis hijos que es, por ejemplo, un mal maestro y un buen hijo mío: si no es buen maestro, ¿de qué me sirve? Porque, en realidad, no es un buen hijo mío, si no ha puesto los medios para mejorar en su profesión (...). Un hombre sin ilusión profesional no me sirve.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 70, p. 311:

Fuente: san Josemaría, *Carta 15-X-1948*, n. 10

En la Obra no puede haber holgazanes. Si alguno viniera a la Obra y no trabajara, si no remediara esa inclinación a la holganza, a los pocos días comprendería que no sirve (...). Nuestra vocación pide que se nos aplique aquella frase del Evangelio: *omni habenti dabitur* (Luc. XIX, 26), al que ya tiene trabajo, se le dará más: el que pueda hacer como diez, tiene que hacer como quince.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 71, pp. 311-312:

Fuente: san Josemaría, *Carta 15-X-1948*, n. 10

No entiendo que un hijo mío esté mano sobre mano, matando el tiempo, como suele decirse. ¡Qué pena matar el tiempo, que es un tesoro de Dios! Si un hijo mío, si una hija mía, dijera que le sobra tiempo, es que no cumple con su deber. A mí, siempre me quedan cosas para el día siguiente (...). Hemos de llegar a la noche cargados, como borriquillos de Dios.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 72, p. 312:

Fuente: san Josemaría, *Carta 6-V-1945*, n. 25

Llega un momento, en el que nos es imposible distinguir dónde acaba la oración y dónde comienza el trabajo, porque nuestro trabajo es también oración, contemplación, vida mística verdadera de unión con Dios –sin rarezas–: endiosamiento.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 73, p. 312:

Fuente: Notas de unas palabras de san Josemaría; en volúmenes de "Meditaciones", vol. III, p. 726 (AGP, biblioteca, P06)

En la espiritualidad del Opus Dei, el trabajo es fundamental, porque toda la Obra se apoya, como la puerta en el quicio, en el ejercicio de un oficio o trabajo en medio del mundo; de tal manera que a cualquiera que excluya un trabajo humano honesto –importante o humilde–, afirmando que no puede ser santificado y santificante, podemos decirle con seguridad que Dios no le ha llamado a su Obra.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 75, p. 312:

Fuente: san Josemaría, *Carta 15-X-1948*, n. 5

No hay incompatibilidad entre la moral cristiana, entre la perfección cristiana, y cualquier profesión lícita, intelectual o manual, de esas que la gente califica como importantes o de esas que considera humildes.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 76, p. 315:

Fuente: san Josemaría, *Carta 15-X-1948*, n. 33

Al llegar a la Obra, se os dijo que no se os sacaba de vuestro sitio, de vuestra ocupación profesional. Sabéis bien que eso no quiere decir que no podáis cambiar de trabajo: quiere decir que, por el hecho de vuestra vocación divina, no abandonáis el mundo, sino que permanecéis en él con todo lo que eso trae consigo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 77, p. 316:

Fuente: san Josemaría, *Carta 15-X-1948*, n. 34

Hijas e hijos míos, con vosotros sucede igual: sois uno más –iguales a vuestros colegas del mundo–, y vuestra vida está sometida a las mismas reglas que las de los otros. Y es esa vida, con todos los cambios que puedan traer consigo las diversas circunstancias en las que os encontréis, la que habéis de santificar.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 78, p. 318:

Fuente: san Josemaría, Notas de una tertulia, 10-II-1952; en "Crónica" 1969, p. 955 (AGP, biblioteca, P01). Cfr. *Forja*, n. 28

[La alegría cristiana] tiene sus raíces en forma de cruz.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 79, p. 318:

Fuente: san Josemaría, *Instrucción*, 1-IV-1934, n. 1

Carísimos: *Jesús nos urge*. Quiere que se le alce de nuevo, no en la Cruz, sino en la gloria de todas las actividades humanas, para atraer a sí todas las cosas (*Ioann. XII, 32*).

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 80, p. 318:

Fuente: san Josemaría, *Carta 30-IV-1946*, n. 46

De nosotros especialmente espera este servicio, esta cooperación, para hacer que sean en la tierra más abundantes aún los frutos de la Redención, que es la única y verdadera libertad para el hombre.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 81, p. 319:

Fuente: san Josemaría, *Carta 11-III-1940*, n. 12

Unidos a Cristo por la oración y la mortificación en nuestro trabajo diario, en las mil circunstancias humanas de nuestra vida sencilla de cristianos corrientes, obraremos esa maravilla de poner todas las cosas a los pies del Señor, levantado sobre la Cruz, donde se ha dejado enclavar de tanto amor al mundo y a los hombres.

Así simplemente, trabajando y amando a Dios en la tarea que es propia de nuestra profesión o de nuestro oficio, la misma que hacíamos cuando Él nos ha venido a buscar, cumplimos ese quehacer apostólico de poner a Cristo en la cumbre y en la entraña de todas las actividades de los hombres: porque ninguna de esas limpias actividades está excluida del ámbito de nuestra labor, que se hace manifestación del amor redentor de Cristo.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 82, pp. 320-321:

Fuente: cfr. "A solas con Dios", n. 18 (AGP, biblioteca, P10)

Tres son las pasiones dominantes de los hijos de Dios en el Opus Dei: dar doctrina, dirigir de un modo o de otro las almas que se acercan al calor de nuestros apostolados y amar la unidad de nuestra Obra.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 83, p. 321:

Fuente: san Josemaría, palabras a sus hijos; en "Crónica" II-1963, p. 5 (AGP, biblioteca, P01). Cfr. "A solas con Dios", n. 27 (AGP, biblioteca, P10)

Una santidad sin alegría no es la santidad del Opus Dei; una santidad sin doctrina no es la santidad del Opus Dei.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 84, p. 321:

Fuente: san Josemaría, *Carta 11-III-1940*, n. 49

Difícilmente podrá ser santificado el trabajo, si no se hace con perfección también humana; y, sin esa perfección humana, difícilmente –por no decir que de ningún modo– se podrá alcanzar el prestigio profesional necesario, la cátedra desde la cual se enseñe a los demás a santificar ese trabajo y acomodar la vida a las exigencias de la fe cristiana.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 85, p. 322:

Fuente: san Josemaría, Notas de un círculo breve, 19-IV-1964; en volúmenes de "Meditaciones", vol. I, pp. 606-607 (AGP, biblioteca, P06)

No ha de ser igual, por ejemplo, la cultura de un ama de casa que la de un profesor universitario; ni un oficinista ha de tener la misma cultura que un campesino (...).

Yo doy tanta importancia a la cultura profesional de un peluquero como a la de un investigador; a la de un estudiante universitario como a la de una empleada del hogar. Se trata de tener la cultura del propio oficio, correspondiente a la vocación profesional de cada uno.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 87, p. 323:

Fuente: san Josemaría, *Carta 14-II-1950*, n. 17

Por el gran valor humano y social que tiene el trabajo, pero principalmente por su acción instrumental en la economía de la Redención, obligación nuestra es adquirir –y en grado eminente– la debida preparación profesional.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 88, p. 323:

Fuente: san Josemaría, *Carta 15-X-1948*, n. 26

Realizad pues vuestro trabajo sabiendo que Dios lo contempla (...). Ha de ser la nuestra, por tanto, tarea santa y digna de Él: no sólo acabada hasta el detalle, sino llevada a cabo con rectitud moral, con hombría de bien, con nobleza, con lealtad, con justicia.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 89, p. 324:

Fuente: Testimonio de Álvaro del Portillo, palabras en una tertulia de 19-XII-1977; en "Crónica" 1977, pp. 71-72 (AGP, biblioteca, P01)

[Se veía como un borriquito, un pobre] **burrito sarnoso... (b. s. = burrito sarnoso).**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 90, p. 324:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 976

[En una visita al santuario de Torreciudad le llamó la atención el relieve de un burro; le dio un beso diciendo en voz baja]: **Hola, hermano.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 5, p. 328:

Fuente: Testimonio de Álvaro del Portillo, palabras en una tertulia de 2-X-1975; en "Crónica" 1975, p. 1624 (AGP, biblioteca, P01)

Si a mí me mataran o muriese ahora, ¿tú seguirías adelante con la Obra?

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 6, p. 328:

Fuente: Testimonio de Álvaro del Portillo, palabras de una tertulia 19-II-1976; en "Crónica" 1976, p. 200 (AGP, biblioteca, P01)

¡Señor, si el Opus Dei no es para servir a la Iglesia, destrúyelo ahora mismo!

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 12, p. 332:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 243

Este es nuestro destino en la tierra: luchar por amor hasta el último instante. *Deo Gratias!*

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, sin cita, p. 333:

Fuente: jaculatoria repetida muchas veces por san Josemaría

Adauge nobis fidem, spem, caritatem! (cfr. *Lc* 17, 5)

[Jaculatoria que repetía con frecuencia]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 16, p. 334:

Fuente: testimonio de Álvaro del Portillo, palabras de una tertulia 19-VI-1976; en "Crónica" 1976, p. 974 (AGP, biblioteca, P01). San Josemaría tenía el encargo de atender a los enfermos del Patronato de Santa Isabel. Hubo un enfermo de tuberculosis que estaba para morir, pero vivía en una casa de prostitución. Pidió permiso al vicario de la diócesis para atender a aquel enfermo y fue acompañado de un respetable señor. Fue a hablar con la hermana del enfermo

Sé que sucede esto y quiero que este hombre muera con los santos Sacramentos (...). Volveré mañana, pero les pido un favor: que, por amor de Dios, no se ofenda mañana al Señor en esta casa.

[Antes de ir a una casa de prostitución para administrar lo últimos sacramentos a una persona]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 18, p. 334:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 470

Pedidle al Señor que nos dé dinero, que nos hace mucha falta, pero pedidle millones, porque si todo es suyo, lo mismo da pedir cinco que cinco mil millones y, puestos a pedir...

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 19, pp. 334-335:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 483

Me enfadé, y después me enfadé por haberme enfadado... Pasó por delante de una máquina automática de fotografías y se hizo una foto (...). ¡Estaba divertidísimo con la cara de enfado! La llevé en la cartera durante un mes. De vez en cuando la miraba, para ver la cara de enfado, humillarme ante el Señor y reírme de mí mismo: ¡por tonto!, me decía.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 21, p. 336:

Fuente: Artículos del Postulador, Postulación de la causa de beatificación y canonización del siervo de Dios Josemaría Escrivá de Balaguer, Roma 1979, n. 525

[Solía decir que el dolor es una] **caricia de Nuestro Padre-Dios a sus hijos mimados.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 22, p. 336:

Fuente: san Josemaría, Notas de una meditación, 19-III-1975; en "Crónica" 1976, p. 350 (AGP, biblioteca, P01)

Señor, ya no puedo más, y sin embargo he de ser fortaleza para mis hijos; ya no veo a tres metros de distancia y tengo que atisbar el futuro, para señalar el camino a mis hijos: ayúdame Tú: ¡que vea con tus ojos, Cristo mío!

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 25, p. 338:

Fuente: Testimonio de Eugenio Giménez Martínez de Carbajal (AGP, serie A.5, leg. 315, carp. 1, exp. 1 [T-01176])

Esta mañana lo veía con claridad en la fiesta de Santo Tomás Moro: hasta el final de sus días fue ejemplarmente fiel al Rey, pero sin ceder ni un milímetro en lo que no podía ceder. Desde antes de que Dios quisiera la Obra en el tiempo, he visto con claridad los dos campos: deberes y derechos de ciudadano; deberes y derechos de cristiano: y he sido consecuente.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 32, pp. 343-344:

Fuente: san Josemaría, *Carta 9-I-1951*, n. 6

La herejía y la impiedad suelen ahora provenir, más que de controversias directamente teológicas, de errores propugnados por las ciencias profanas: no porque las ciencias profanas puedan por sí mismas oponerse a la verdad sobrenatural –la luz de la razón, que proviene de Dios, no puede contradecir la luz de la revelación divina–, sino porque los hombres, movidos por las mismas pasiones que en otros tiempos, tratan ahora de encontrar el fundamento del ateísmo o de la herejía especialmente en las llamadas ciencias experimentales.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 34, p. 344:

Fuente: san Josemaría, Notas de unas palabras de a Francisco Ponz

No me interesan las jaulas, sino los pájaros.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 38, p. 346:

Fuente: san Josemaría, Homilía en la Catedral de Pamplona, 30-XI-1964. Publicada en "Redacción", Revista de la Universidad de Navarra, Pamplona, noviembre de 1976. Número extraordinario con motivo del IX Consejo de delegados de la Asociación de Amigos, p. 20

Nuestro amor, Señor, para el Pontífice Romano; nuestro amor para todas las almas: católicas o no, cristianas o no cristianas. No somos anti nada; somos afirmación, una afirmación de cariño: queremos para todos la libertad. Yo no tengo más misión que la espiritual y sacerdotal; hablo del alma, mis hijos, hermanos y hermanas mías; hablo del alma. Libertad para que las almas, para que las conciencias se manifiesten honrada, honestamente, y esto lo queremos lograr con un medio más, con esta Universidad de Navarra que vosotros sostenéis con vuestra oración, con vuestros sacrificios, con vuestro cariño, con vuestra aportación económica... ¡Ayudadnos, Amigos de la Universidad de Navarra!, porque si hemos de dar doctrina, la hemos de dar teniendo don de lenguas, los modos de expresión convenientes para hacernos entender. La Universidad está en vuestras manos, que se divinizan porque proporcionan al Señor un medio soberano de apertura, un medio soberano de siembra...

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 39, p. 346:

Fuente: san Josemaría, respuesta a la pregunta de un corresponsal de *Le Figaro*, sobre cuál creía que había sido su principal victoria. Publicado en "Redacción", Revista de la Universidad de Navarra, Pamplona, noviembre de 1976. Número extraordinario con motivo del IX Consejo de delegados de la Asociación de Amigos, p. 21

¿Victoria? Ninguna, no he tenido ninguna, porque nunca he peleado. Mi esperanza es que mi única victoria se produzca en el momento de mi muerte.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, sin cita, pp. 346:

Fuente: san Josemaría, respuesta a la pregunta del director de *France Press*, que quería saber qué explicación tenía el desarrollo del Opus Dei en todo el mundo. Publicada en "Redacción", Revista de la Universidad de Navarra, Pamplona, noviembre de 1976. Número extraordinario con motivo del IX Consejo de delegados de la Asociación de Amigos, p. 21

¿Usted se lo explica? Yo no. Humanamente no tiene explicación. Es Obra de Dios y sólo Él podría satisfacer su curiosidad.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 40, pp. 346-347:

Fuente: san Josemaría, palabras a varios periodistas que le hicieron preguntas. Publicada en "Redacción", Revista de la Universidad de Navarra, Pamplona, noviembre de 1976. Número extraordinario con motivo del IX Consejo de delegados de la Asociación de Amigos, p. 21

No quiero saber lo que van ustedes a escribir. Si es la verdad, que Dios se lo premie; si no fuese así, yo rezaría por ustedes, con lo que, de todas formas, saldrán ustedes ganando. Confío en su hombría de bien.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 42, p. 349:

Fuente: Testimonio de Encarnación Ortega Pardo (AGP, serie A.5, leg. 232, carp. 1, exp. 1-2 [T-05074])

Me he propuesto como mortificación fija, no acostarme ningún día sin reprender todo lo que debe reprenderse.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 43, p. 349:

Fuente: Testimonio de Encarnación Ortega Pardo (AGP, serie A.5, leg. 232, carp. 1, exp. 1-2 [T-05074])

Las lágrimas hay que reservarlas para cuando hayamos ofendido a Dios. Si lloraseis ante una reprensión me quitaríais a mí, o a quien haga cabeza, la confianza para deciros las cosas.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 45, pp. 349-350:

Fuente: Testimonio de Encarnación Ortega Pardo (AGP, serie A.5, leg. 232, carp. 1, exp. 1-2 [T-05074])

[Ante cierta parsimonia en cambiar de residencia:] **Yo, en tu lugar, ya no dormiría aquí (...). Se me rompía el alma, pero era necesario, ya que de no hacerlo así no lo hubiéramos hecho en mucho tiempo y estábamos anquilosando la labor.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 46, p. 350:

Fuente: Testimonio de Encarnación Ortega Pardo (AGP, serie A.5, leg. 232, carp. 1, exp. 1-2 [T-05074])

[A él también le costaba aceptar sinceramente una amonestación. Cuando después estaba solo decía en voz alta para sí:] **¡Siempre tienen razón...! ¡Siempre tienen razón...!**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 50, p. 352:

Fuente: san Josemaría, Notas de una tertulia, 29-III-1975; en "Noticias" 1975, p. 747 (AGP, biblioteca, P02)

[Dijo a algunas mujeres del Opus Dei que había hecho la suma de aquellos cincuenta años y le había salido una carcajada:] **una carcajada en la que perdono todo y pido perdón a Dios.**

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 52, p. 353:

Fuente: san Josemaría, Notas de una tertulia, Buenos Aires, 24-VI-1974; en volúmenes de "Catequesis" 1974/1, p. 642 (AGP, biblioteca, P04)

Señor (...), si Tú no necesitas mi honra, yo ¿para qué la quiero?

[Al contar un recuerdo relacionado con las contradicciones de los primeros años 40]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 53, p. 354:

Fuente: san Josemaría, Notas de una tertulia, 28-III-1975; en "Crónica" 1975, pp. 225 (AGP, biblioteca, P01)

Sopas con vino.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 54, p. 354:

Fuente: Testimonio de Natividad González Fortún (AGP, serie A.5, leg. 216, carp. 2, exp. 2 [T-04987])

Aquí está Juan el lechero.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 56, p. 354:

Fuente: san Josemaría, *Apuntes íntimos*, 7-VIII-1931, n. 218; en "Obras" 1976, p. 400 (AGP, biblioteca, P03). Publicado en A. Vázquez de Prada, *El Fundador del Opus Dei*, tomo I, pp. 380-381

A pesar de sentirme vacío de virtud y de ciencia (la humildad es la verdad..., sin garabato), querría escribir unos libros de fuego, que corrieran por el mundo como llama viva, prendiendo su luz y su calor en los hombres, convirtiendo los pobres corazones en brasas, para ofrecerlos a Jesús como rubíes de su corona de Rey.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 62, p. 358:

Fuente: san Josemaría, Notas de unas palabras, 23-V-1975; en "Crónica" 1975, pp. 821-822 (AGP, biblioteca, P01). Palabras en el santuario de Torreciudad, ante el retablo central

Sólo los locos de Opus Dei hacemos esto, y estamos muy contentos de ser locos (...). Lo habéis hecho muy bien. Habéis puesto tanto amor aquí (...), pero hay que llegar hasta el final (...). ¡Qué bien se va a rezar aquí!

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 63, p. 359:

Fuente: testimonio de Álvaro del Portillo, Carta, 29-VI-1975; en "Crónica" 1975, p. 666 (AGP, biblioteca, P01)

Todos los días –decía en la mañana del 26 de junio de 1975, después de la Misa (había celebrado la Misa votiva de la Virgen)–, desde hace años, ofrezco la Santa Misa por la Iglesia y por el Papa (...). Me (...) habéis oído decir muchas veces, que he ofrecido al Señor mi vida por el Papa, cualquiera que sea.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 64, p. 359:

Fuente: testimonio de Álvaro del Portillo, Carta, 29-VI-1975; en "Crónica" 1975, p. 666 (AGP, biblioteca, P01)

(...) para ayudar a esta Iglesia Santa, nuestra Madre, que está tan necesitada, que lo está pasando tan mal en el mundo, en estos momentos.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 65, pp. 359-360:

Fuente: testimonio de Álvaro del Portillo, Carta, 29-VI-1975; en "Crónica" 1975, p. 666 (AGP, biblioteca, P01)

Hemos de amar mucho a la Iglesia y al Papa, cualquiera que sea. Pedid al señor que sea eficaz nuestro servicio para su Iglesia y para el santo Padre.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, sin cita, p. 371:

Fuente: Testimonio de Pedro Casciaro Ramírez (AGP, serie A.5, leg. 203, carp. 1-2 y AGP, serie A.5, leg. 1431, carp. 1, exp. 17 [T-04197])

Ahí está la solución jurídica de la Obra.

[Comentario a Pedro Casciaro, señalando la inscripción de unas antiguas tumbas en el pavimento de la iglesia de Santa Isabel de Madrid]

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 9, p. 373:

Fuente: san Josemaría, *Carta 2-II-1945*, n. 7

El estado laical ofrece también un aspecto que le es propio, que viene a ser dentro del Cuerpo Místico de Cristo el misterio peculiar de los seglares: asumir sus responsabilidades personales en el orden profesional y social, para informar de espíritu cristiano todas las realidades terrenas, *a fin de que en todas las cosas Dios sea glorificado por Jesucristo (I Petr. 4, 11)*.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 10, p. 375:

Fuente: san Josemaría, *Carta 25-I-1961*, n. 20

Siempre he pensado que el derecho debe ser la respuesta jurídica a un fenómeno vital, consecuencia de una realidad viva, no una premisa.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 13, p. 378:

Fuente: san Josemaría, Notas de una tertulia, 24-X-1966; en "Crónica" 1982, p. 1265 (AGP, biblioteca, P01)

Os tengo que decir que, de momento, lo del camino jurídico ya está resuelto. Pero por ahora no nos interesa ponernos el traje. Conviene esperar un poco, y seguir rezando como si todavía no hubiera pasado nada. Cuando sea el momento oportuno, nos pondremos el traje: los pantalones y la chaqueta.

PETER BERGLAR, *Opus Dei...*, Rialp, 2ª ed., Madrid 1987, cita 14, pp. 378-379:

Fuente: san Josemaría, Notas de una tertulia, 10-XII-1974; en "Crónica" 1982, p. 1266 (AGP, biblioteca, P01)

No una, sino cien vidas que tuvierais, habéis de dar hasta que la Obra alcance la solución jurídica definitiva. Con este propósito, aunque yo faltase mañana, no os apartéis del espíritu del Fundador, porque os lo he dejado escrito cien veces: no podemos permitir que de alguna manera nos asimilen a los religiosos.