[image: image1.jpg]

ALBERTA GIMÉNEZ, una mujer a la escucha de LA PALABRA

Tal día como hoy hace ya 138, Alberta Giménez y Adrover inicia un nuevo camino en su vida, después de perder a tres de sus hijos y a su marido acepta la invitación del Obispo de Palma a dirigir el colegio de la Pureza de María Santísima. Seguramente ella no pensó en la gran repercusión que ese paso tendría en la historia. ¿Cuántas personas conoces con una vida así? Maestra, madre, viuda, religiosa, directora, viajera, apasionante. Es difícil encontrar personas con una biografía tan rica, con una experiencia tan profunda de la vida y de Dios. Y más difícil aún es encontrar a personas que en una situación como la que vivía Alberta en aquel año de 1870 (viuda reciente, con un hijo y unos padres mayores a su cargo, teniendo que sustentar en gran parte a la familia con su trabajo como maestra…) se atrevan a iniciar un proyecto incierto, donde quizá el fracaso está más asegurado que el éxito (¿Sabías que antes de que Alberta se hiciera cargo del colegio ya lo habían intentado levantar tres directoras y dos congregaciones religiosas?).
Pregúntate POR QUÉ LO HIZO

Porque escuchó la PALABRA DEL SEÑOR, porque la prioridad de su vida, aquello a lo que dedicaba más tiempo era la ESCUCHA. Dejó que la Palabra le penetrara y dio fruto. Fue el sarmiento unido a la Vid Verdadera. Sí, el Señor, la hizo fecunda y dio su fruto, fruto que ha germinado en América, África y Europa. Por eso estás aquí hoy en la PUREZA.

¿Cuánto tiempo dedicas a ESCUCHAR LA PALABRA?

Recuerda junto con ella a todas aquellas personas que, como quería la Madre, se esfuerzan por hacer de CESAG la familia de todos y tanto han hecho y hacen por ti y por tu bien. Da gracias a Dios por ellas y reza para que Él, por intercesión de la Madre las cuide y les dé fuerzas en su trabajo diario porque ellos mejor que nadie saben que la verdadera educación no consiste solamente en saber muchas cosas, sino en crear convicciones y sentimientos fuertes y profundos que nos hagan capaces de elegir por nosotros mismos lo bueno y rechacemos lo malo. Y pídele a ella que te ayude a ENTRAR EN LA ESCUELA DE LA PALABRA, en la escuela de JESÚS. Tú que sueñas con ser MAESTRO Y COMUNICADOR… ENTRA EN LA AVENTURA DE ANUNCIAR A LA PALABRA HECHA CARNE, AL SEÑOR.
La Iglesia, como entonces, nos necesita para ANUNCIAR AL SEÑOR a través de nuestras propias personas y a través de nuestras vidas, nuestras enseñanzas…
Desde los tres continentes hoy, volvemos nuestra mirada hacia ALBERTA, la queremos: ¡Gracias Madre, por tu fidelidad, por tu entrega, por vivir pendiente de los demás, por tu amor a la educación, por ser del Señor!

EUCARISTÍA

Canto de entrada

El Señor nos ha reunido junto a Él, el Señor nos ha invitado a estar con Él, en su Mesa hay amor, la promesa del perdón, y en Vino y Pan, su Corazón. (bis)
Cel: En el Nombre del Padre, del Hijo y del Espíritu Santo

Todos: Amén

Cel: El Señor esté con vosotros

Todos: Y con tu espíritu

MONICIÓN DE ENTRADA

Nos hemos reunido para celebrar la Mesa de la Palabra y la Mesa del Cuerpo del Señor, porque un día como hoy, 23 de abril, hace ya 138 años, una mujer, Alberta Giménez, obedeció la Palabra del Señor. Alberta escuchaba la Palabra, dejaba que la Palabra la penetrara. Ella meditaba la Palabra, dedicaba tiempo a escuchar al Señor, segura de su fe en el Señor que habla, llama, orienta, enseña, educa, hace crecer, en definitiva, da un sentido a la vida. Alberta obedeció la Palabra y el Señor hizo obras grandes en ella: la Pureza. Por ello estamos hoy aquí. Con sentimientos de agradecimiento y de comunión con todos los que formamos la familia de la Pureza, dispongamos nuestro corazón para escuchar al Señor en su Palabra y verle resucitado al comulgarle.

Acto penitencial

Jesús, Hijo de Dios, tú que eres el Camino, perdona nuestras cobardías a la hora de seguir la senda que tu nos has marcado. Señor Ten Piedad
Jesús Resucitado, tú que eres la Verdad, disculpa nuestra continua tendencia a la mentira y a la simulación. Cristo Ten Piedad
Jesús Glorificado por el Padre, tú que eres la Vida perdona nuestros pecados contra la vida de todo y todos. Señor Ten Piedad
LITURGIA DE LA PALABRA
Lectura del profeta Jeresies 1,4-10
El Senyor em va comunicar la seva paraula. Em digué:

 --Abans de formar-te en les entranyes de la teva mare, jo et coneixia; abans que sortissis del seu ventre et vaig consagrar profeta destinat a les nacions.

Jo vaig replicar:

--Ah, Senyor, Déu meu! Sóc massa jove. Com sabré parlar?

El Senyor em respongué:

--No diguis que ets massa jove. Vés on jo t'enviaré, digues el que jo t'ordenaré. No tinguis por de ningú.

Jo seré al teu costat per alliberar-te. T'ho dic jo, el Senyor.

Aleshores el Senyor va allargar la mà, em tocà els llavis i em digué:

--Poso les meves paraules a la teva boca: des d'avui et dono poder sobre nacions i regnes, per a arrencar i enderrocar, per a destruir i arruinar, per a construir i plantar.

Paraula de Déu.

Tots. Vos alabam Senyor
Salm responsorial

Ant. cantada: Lámpara es tu palabra para mis pasos, luz en mi sendero
La teva paraula fa llum als meus passos,

és la claror que m'il·lumina el camí.

Ho he jurat i ho mantinc:

guardaré els teus justos decrets.

 Són grans les penes que sofreixo, Senyor:

fes que visqui, com havies promès.
Ant. cantada: Lámpara es tu palabra para mis pasos, luz en mi sendero
Accepta, Senyor, l'ofrena que et prometo

i fes que aprengui els teus designis.

La meva vida està sempre en perill,

però no oblido mai la teva Llei.

M'han parat una trampa els injustos,

però jo no em desvio dels teus preceptes.

Ant. cantada: Lámpara es tu palabra para mis pasos, luz en mi sendero

Tindré sempre per herència el teu pacte:

és l'alegria del meu cor.

Compliré de cor els teus decrets,

del tot i per sempre.

Aclamación Aleluya cantada
Evangelio

Sacerdote: El Señor esté con vosotros

Todos: Y con tu espíritu

Sacerdote: Lectura del santo evangelio según San Juan15, 1-8
Todos: Gloria a ti, Señor.

En aquel tiempo, dijo Jesús a sus discípulos: - «Yo soy la verdadera vid, y mi Padre es el labrador. A todo sarmiento mío que no da fruto lo arranca, y a todo el que da fruto lo poda, para que dé más fruto. Vosotros ya estáis limpios por las palabras que os he hablado; permaneced en mí, y yo en vosotros. Corno el sarmiento no puede dar fruto por sí, si no permanece en la vid, así tampoco vosotros, si no permanecéis en mí. Yo soy la vid, vosotros los sarmientos; el que permanece en mí y yo en él, ése da fruto abundante; porque sin mí no podéis hacer nada. Al que no permanece en mí lo tiran fuera, corno el sarmiento, y se seca; luego los recogen y los echan al fuego, y arden. Si permanecéis en mi, y mis palabras permanecen en vosotros, pedid lo que deseáis, y se realizará. Con esto recibe gloria mi Padre, con que deis fruto abundante; así seréis discípulos míos.»

Palabra del Señor.

Todos: Gloria a Ti, Señor Jesús
Homilía
ORACIÓN DE LOS FIELES

Celebrante: Reunidos en Asamblea de amor y de fe, dirigimos al Padre nuestras súplicas. Y respondemos: Roguemos al Señor
1.- Por la Iglesia Universal, con el Papa Benedicto a la cabeza; por las Iglesias locales, por todas las comunidades cristianas para que permanezcan unidos a la Vid Verdadera y alcancen la madurez de la fe. Roguemos al Señor.
2.- Por la gran familia de la Pureza, en especial por las Hermanas, para que con fidelidad creativa continúen, sin desfallecer, la obra de atención a la educación de los más débiles al estilo de Alberta Giménez. Roguemos al Señor.

3.- Por los jóvenes que buscan a Dios en el fondo de su corazón; para que descubran en Cristo la imagen del Padre. Roguemos al Señor.
4.- Por todos los niños que se están preparando para recibir la Primera Comunión, que su espera sea recompensada con la felicidad de poseer e Cristo. Roguemos al Señor.
5.- Por la acción de los católicos y de todo el pueblo cristiano en los medios de comunicación y en Internet para que la Palabra de Dios ocupe la tierra entera. Roguemos al Señor

6.- Por nosotros, que celebramos la vida y entrega de Alberta Giménez, para que su estilo de vida nos estimule a escuchar al Señor en su Palabra y así le anunciemos solo a Él. Roguemos al Señor.
LITURGIA EUCARÍSTICA

Ofertorio

(Momento para ofrecerse al Señor con el Pan y con el Vino)

Cel: Bendito seas Señor Dios del universo por este pan y este vino, fruto de la tierra, de la vid y del trabajo del hombre que recibimos de tu generosidad y ahora te presentamos. Ellos serán para nosotros pan de vida y bebida de salvación.
Todos: Bendito seas por siempre Señor

Cel: Orad hermanos para que este Sacrificio, mío y vuestro sea agradable a Dios Padre todopoderoso.

Todos: El Señor reciba de tus manos este sacrifico, para alabanza y gloria de su nombre, para nuestro bien y el de toda su santa Iglesia.
Santo cantado

Santo, santo, santo, santo es el Señor, Dios del Universo (bis) (2 veces)

Llenos están el cielo y la tierra de tu gloria, hosanna en el cielo (bis)

Bendito el que viene en Nombre del Señor, hosanna en el cielo (bis)

Consagración

Momento más importante de la Eucaristía. Nos ponemos de rodillas como signo de adoración y de cómo acto de fe a lo que está pasando en el Altar: el Pan y el Vino, por la acción del Espíritu, se convierte en el Cuerpo y la Sangre del Señor.
Celebrante: Este es el sacramento de nuestra fe.

Respuesta cantada: anunciam la vostra mort, proclamam la vostra Resurrecció, esperam el vostre retorn, Senyor Jesús.

Padrenuestro

Celebrante Líbranos de todos los males, Señor y concédenos la paz en nuestros días, para que, ayudados por tu misericordia, vivamos siempre libres de pecado y protegidos de toda perturbación mientras esperamos la gloriosa venida de nuestro Salvador Jesucristo.

Todos: Tuyo es el reino, tuyo el poder y la gloria por siempre, Señor.

Paz

Celebrante: La paz del Señor esté siempre con vosotros

Todos: Y con tu espíritu.

Cordero de Dios
Cordero de Dios, que quitas el pecado del mundo, ten piedad de nosotros.
Cordero de Dios, que quitas el pecado del mundo, ten piedad de nosotros.

Cordero de Dios, que quitas el pecado del mundo, danos la paz.

Antes de comulgar

Cel: Este es el cordero de Dios que quita el pecado del mundo. Dichosos los invitados a la mesa del Señor.

Todos: Señor, no soy digno de que entres en mi casa, pero una palabra tuya bastará para sanarme.
Cantos de comunión
El Señor está aquí nos regala su paz, la esperanza por siempre, la fe y el amor.

En ti Señor reposa todo mi ser, he sido amado por Ti, sí en Ti se alumbra la esperanza, en Ti solo Señor.
Canto final
CONTINUEMOS

1. Naciste a la vida en el seno de la Iglesia madre, y el bautismo fue para ti el don más grande, llamada a ser hija de Dios… Oh Alberta

Es un don que se nos dio por amor se entregó continuemos la labor que la Madre nos dejó

2. Buscaste en todo hacer la voluntad del Padre, y fue en la Pureza donde a él te consagraste, todo a mayor gloria de Dios… Oh Alberta

3. Con María aprendiste siempre a confiarte, y fue tu carisma el de ser educadora y madre, llevar las almas hacia Dios… Oh Alberta

4. Viviste día a día cultivando su presencia, su providencia en la alegría y la tristeza, la paternal mano de Dios… Oh Alberta

5. Y así tu santidad se manifiesta en lo pequeño, siguiendo a Cristo siempre y en todo momento, perseverando en la oración… Oh Alberta

[image: image2.jpg]PASTORAL
UNIVERSITARIAJs
ALBERTA [

GIMENE7 4

[image: image3.jpg]AIBERTA
GIM3NEZ

8ANIVERSARIO
DE SU INGRESO
€N LA PUREZA

EUCARISTIA
CONMEMORATIVA

PR,

PAGE
5

