

DÍA 30 DE MAYO DE 2016

P
R
I
M
E
R
A
S

V
I
S
P
E
R
A
S

¡FELIZ DÍA!

HIMNO: HIMNO: FELIZ LA QUE HA CREIDO

Dichosa tú que has creído, María, dichosa tú.

**Bendito el fruto de tus entrañas, María, dichosa tú,
María, dichosa tú.**

1. El cielo entero cuajó en tu seno
y va contigo en tu caminar.
Así es más fácil que yo lo encuentre:
tú nos lo traes y nos lo das.
2. En el abrazo de dos mujeres
la historia entera la abrazas tú.
De gozo saltan las esperanzas,
contigo llega la plenitud.
3. Obedeciendo y con valentía
a Dios descubres en tu Jesús.
Tu fe ilumina oscuras noches
desde la cuna hasta la cruz.

SALMOS

1ª Ant: *Aquí está la esclava del Señor; hágase en mí según tu palabra.*

Salmo de la Comunidad recreada por el Espíritu

*Si tú, Señor, no recreas la Congregación,
en vano nos esforzamos en ponerla en pie.
si tú, Señor, no guardas nuestra comunidad hospitalaria
en vano nos esforzamos los que la formamos.*

Impulsa con tu Espíritu, Señor, a la Congregación,

Primeras vísperas. Fiesta de Nuestra Madre

renuévala con nuevo aliento de vida en sus deseos más profundos.
Impulsa con tu Espíritu, Señor, a la Congregación,
envuélvela con tu fuerza creativa y tu fuego transformador.
Impulsa con tu Espíritu, Señor, a la Congregación,
haz que continúe manifestando la acción creadora
de la misericordia del Padre.
Impulsa con tu Espíritu, Señor, a la Congregación
y ayúdala a volver a la fuente de la pasión
por Ti y por la humanidad.

Nos has convocado, Señor,
para recrear la opción por Ti, buen samaritano .
Nos has convocado, Señor, para recrear la unión de corazones.
Nos has convocado, Señor,
para recrear el anuncio y el testimonio vocacional.
Nos has convocado, Señor, para recrear,
junto con otros, la hospitalidad.

Queremos, Señor, dejarnos sorprender por ti.
Queremos, Señor, desconfiar de nosotras y confiar en ti.
Tú amor a la Congregación "*no sabe decir basta*"
Por eso, ella confía y se abandona en Ti.
Tú le das el pan y llenas su mesa mientras duerme en la noche.
Colmas de bienes "*a tus hijas muy amadas*" que esperan en Ti
y haz que seamos fieles a tus mandatos.

Somos hospitalarias del Corazón de Jesús,
nacidas de la fuerza del Espíritu.
Somos hospitalarias del Corazón de Jesús,
llamadas a construir lo nuevo.
Somos hospitalarias del Corazón de Jesús,
abiertas a nuevas formas de vida
Somos hospitalarias del Corazón de Jesús,
comprometidas en recrear la hospitalidad.

Abre nuestra vida al don y que dejemos en el camino
la suave fragancia de la hospitalidad.
Ayúdanos a redescubrir el gozo de vivir juntas como hermanas,
amando y sirviendo a Dios en los enfermos.
Danos un corazón libre,
capaz de caminar mirando el presente
con visión de futuro.

2ªAnt: *Bendita tú entre las mujeres, y bendito el fruto de tu vientre.*

(Antífona cantada, después de cada carta: *Acuérdate Señora, del Corazón de Jesús, de las grandes obras que ha hecho por ti el Señor.*)

C. 136: *“Nuestra buena Madre nos ha tenido y nos sigue teniendo siempre bajo su felicísimo amparo”.*

C.432: *La Virgen María tiene en sus virginales brazos a Jesús, que nos muestra su Divino Corazón y con sus ademanes nos convida que vayamos a El, pues este Divino Corazón es la fuente y el Manantial de todas las gracias de donde saca María para enriquecernos con ellas”.*

C.582: *“Acudamos a nuestra Buena Madre la Virgen María para que nos alcance la gracia de servir a Jesús con fidelidad mayor cada día, hasta nuestro último aliento”.*

C.446.4: *Echémonos con gran confianza en los brazos Jesús y de Nuestra Madre, Reina y Madre del Corazón de Jesús y no temamos nada, nada absolutamente, pues ellos tienen gran cuidado de velar por nosotros, mucho más de lo que nosotros podamos hacer ni imaginar.*

C. 452.4: *Para todo acudamos a Maria. Ella es Nuestra Madre. Ella así lo desea vivamente. Ella es nuestra intercesora. Ella suplirá todo lo que nos falta a nosotros.*

LECTURA BREVE:

Nosotros hemos conocido el amor que Dios nos tiene y hemos creído en él. Dios es amor y quien permanece en el amor permanece en Dios y Dios en él. En esto ha llegado el amor a su plenitud con nosotros: en que tengamos confianza en el día del juicio, pues como él es, así somos nosotros en este mundo.

CANTO: ***Gracias, te doy, oh Madre, por la vocación recibida, dame la gracia de ser a ella fiel, toda mi vida (bis)***

MARIA, NUESTRA MADRE, MIRA NUESTRA CONFIANZA, RESPONDE A NUESTRA LLAMADA Y MUÉSTRATE SIEMPRE NUESTRA MADRE.

(Momento de compartir nuestra oración en peticiones, alabanza, acción de gracias)

Nuestras primeras hermanas experimentaron la continua misericordia de Dios y se la devolvieron en canto de alabanza, como se refleja en la Relación de M^a Angustias, y sobre todo haciendo que este amor recibido fuese donado gratuitamente en el servicio a los enfermos y a cada hermana. Con ellas, proclamamos las grandezas del Señor en nuestra Congregación a lo largo de estos 135 años:

Cantamos después de cada estrofa: ***Proclama mi alma la grandeza del Señor, se alegra mi espíritu en Dios, mi salvador.***

"Alabemos y ensalcemos al Señor por lo admirable y portentoso que se nos ha mostrado en la creación de una obra tan prodigiosa como

es la fundación de Hijas de Nuestra Señora del sagrado Corazón". Por este motivo cantamos:

"Demos gracias al Dios de la misericordia porque la fundación de nuestra Congregación hace ver a la humanidad lo poderosa que es la providencia de Dios para llevar a cabo las obras de su gracia, valiéndose de la debilidad de sus pobres siervas". Por ello cantamos como María:

"Alabemos porque, por misericordia divina podemos gloriarnos que nuestra virtuosa Madre Fundadora murió víctima de la más heroica caridad, dándonos ejemplo de amor tierno y compasivo de Jesús hacia los enfermos." Cantemos a Dios por esta gracia:

"Demos honor y gloria a Dios Padre y a su Hijo Jesucristo con la fuerza del Espíritu Santo. Amemos a María, Señora del Sagrado Corazón de Jesús, uniendo nuestro corazón con el suyo por eternidad de eternidades"; diciendo:

"Cantemos con toda la Iglesia que está comprometida en el anuncio de la bondad y misericordia de Dios para todos los hombres y de modo especial para con los enfermos y necesitados. Invitemos a todas las criaturas del universo a ensalzar y glorificar la sabia omnipotencia de nuestro bondadoso Dios que se nos hace presente en la vida de nuestra Congregación y nos envía a evangelizar", cantémosle unidas con alegría:

Padre nuestro...

ORACIÓN

Dios, que manifestaste las inefables riquezas de tu amor en Jesucristo y quisiste asociar al misterio de su Corazón Santa María Virgen: concédenos, te lo suplicamos, participar nosotros también de ese amor y ser siempre sus testigos en la Iglesia. Por nuestro Señor Jesucristo....

