
OGNISKA MIŁO ŚCI (O.M) według Encyklopedii Katolickiej (tom XIV)

(O.M) to prywatne, międzynarodowe stowarzyszenie wiernych (świeckich
i duchownych), na prawie papieskim, założone w 1936 roku przez Martę Robin
i księdza G. Fineta w Chateauneuf de Galaure we Francji.
Celem stowarzyszenia jest głoszenie Ewangelii: przez świadectwo życia i rekolekcje.
Stowarzyszenie zostało zatwierdzone przez Papieską Radę do spraw Świeckich w
1999 roku.

GENEZA I ROZWÓJ

Pierwsza wspólnota O.M. powstała z inicjatywy Marty Robin, która podczas
spotkania z Finetem przekazała mu poznaną w prywatnych objawieniach wolę Boga,
dotyczącą tego dzieła. Działalność O.M. rozpoczęła się od rekolekcji wygłoszonych
przez Fineta 7-13 IX 1936 w starym zamku w Chateauneuf de Galaure
zaadaptowanym na szkołę.
W tym samym roku rozpoczęły w niej pracę nauczycielki H. Fagot i M.A. Dumas -
pierwsze członkinie O.M.
W 1948 O.M. zostało uroczyście poświęcone i uznane przez władze kościelne.

2

Obok niego powstawały i rozwijały się O.M. w Europie, w Ameryce Łacińskiej, w
Afryce, w Azji, w Ameryce Pn. W Polsce powstały dwa O.M.: 1994 w Olszy k.
Łodzi i w 1997 w Kaliszanach k. Opola Lubelskiego.

STRUKTURA
W Chateauneuf de Galaure znajduje się tzw. Ognisko Centrum (miejsce jedności,
duchowej odnowy i współpracy między O.M.).
Każde O.M. jest wspólnotą uformowaną z wiernych (co najmniej 4), z których jedna
osoba jest kapłanem spełniającym zadanie ojca Ogniska (ojcostwo duchowe) oraz
jedna osoba świecka zwana odpowiedzialną, która zajmuje się organizacją
codziennego życia i bazy materialnej.
Inicjatywa założenia O.M. może pochodzić zarówno od osób świeckich jak i
duchownych. Erygowanie nowej placówki dokonuje się decyzją ojca Ogniska
Centrum za zgodą Rady Centrum i potwierdzeniem biskupa miejsca.
Każde O.M. żyje w łączności z Kościołem powszechnym i lokalnym, zachowując
swoją odrębność, oraz należy do wiernych powierzonych pieczy bpa diecezjalnego.
Ojcowie Ognisk i członkowie odbywają staż w Ognisku Centrum. Jeśli ojciec
Ogniska Centrum stwierdzi, że w życiu danego O.M. brakuje trwale jakiegoś

3

istotnego elementu, może za zgodą Rady Centrum zarządzić czasowe zawieszenie
jego działalności lub definitywne zamknięcie. Wówczas czuwa on nad przejściem
członków takiej placówki do in. O.M. oraz właściwym rozdysponowaniem jej dóbr
materialnych.

DUCHOWOŚĆ I CHARYZMAT
Członkowie O.M. za przykładem pierwszych chrześcijan oddają do wspólnego
użytku swoje dobra materialne, intelektualne i duchowe, aby prowadzić życie
wspólne i głosić Ewangelię. Osoby wstępujące do O.M. jednocześnie wybierają stan,
w którym będą żyły. Kandydaci mają spędzać w O.M. w miarę możliwości regularne
okresy, tak aby mogli poznać życie O.M i rozeznać własne powołanie.
Po upływie co najmniej 3 lat i nie więcej niż 5 (w tym trzy lata w sposób ciągły, w
tym samym O.M.) mogą przedstawić na piśmie prośbę o tzw. zaangażowanie
(odnowienie przyrzeczeń chrzcielnych, oddanie się Jezusowi przez ręce Maryi i
złożenie wieczystego przyrzeczenia życia w O.M.).
Ojciec Ogniska podejmuje decyzję o dopuszczeniu do zaangażowania po konsultacji
z zaangażowanymi członkami O.M. i za zgodą Rady. Mężczyźni i kobiety

4

celibatariusze mają oddzielne pomieszczenia, a rodziny - własne mieszkania, tak aby
mogli wypełniać swoje powołanie.
Każde O.M. żyje duchem rodzinnym, budując rodzinę Kościoła, w łączności z
Kościołem powszechnym i lokalnym. Członkowie O.M. dążą do życia w pełni łaską
swego chrztu i bierzmowania, w całkowitym oddaniu Jezusowi Chrystusowi przez
ręce Maryi (w duchu Ludwika Grignion de Montforta). Akt oddania powtarzany jest
każdego dnia z intencją, by to zawierzenie prowadziło do przemiany całego życia
dzięki matczynej obecności Maryi; szczytem modlitwy osobistej i wspólnotowej
O.M. jest Eucharystia, przyjmowana jako pokarm, adorowana i celebrowana w
codziennym życiu.
Zadaniem wszystkich członków O.M. jest głoszenie Ewangelii przez przykład życia
wspólnotowego i rekolekcje; są też oni odpowiedzialni za przyjmowanie
rekolektantów i gości.
Rekolekcje fundamentalne trwają 5 dni i odbywają się w ścisłym milczeniu; głoszone
są przez ojca Ogniska i prowadzą do świadomego odnowienia przyrzeczeń
chrzcielnych oraz oddania się Bogu przez Maryję.
O.M. podejmują też inicjatywę innych dzieł (np. rekolekcje pogłębiające, dzieła
wychowawcze, społeczne, charytatywne), które mogą się rozwijać w swoiste gałęzie

5

O.M., mające własną organizację, zarząd i formy działalności. Wokół O.M. skupiają
się tzw. przyjaciele Ognisk, łączący się z ich życiem głównie przez świadectwo życia
chrześcijańskiego, w świecie (zwłaszcza w rodzinie, pracy), modlitwę i różne formy
pomocy (np. prace na rzecz O.M., ofiary).

