[image: image1.jpg]

Eucaristía 23 de abril de 2010

Padres, profesores y personal del Centro

Canto de entrada: Miles de voces se unen a nuestro gracias

Monición de entrada

El Señor nos ha reunido en esta tarde de primavera para dar gracias por un acontecimiento fundamental en la historia de nuestra identidad como Pureza de María. El bicentenario los dos cientos años de la fundación del Colegio de la Pureza por el Obispo de Mallorca: don Bernardo Nadal. Respondiendo a la necesidad del siglo XIX, el obispo fundó el Colegio porque quería crear la necesidad y el gusto de formar a la mujer, dándole una educación civil, moral y religiosa. Madre Alberta un 23 de abril, impulsada por el Espíritu Santo, se embarcó en la continuación de esta obra y hoy nosotros, con la misma ilusión que ella, continuamos la labor de formar personas cristianas capaces de servir a la sociedad y a Iglesia. Sí, ¡El Señor ha estado grande con nosotros y estamos alegres! Demos gracias al Señor por tanto bien recibido y tengamos presentes a todas aquellas personas que en el tiempo han hecho posible que hoy la Pureza siga viva. Sabiéndonos un solo Cuerpo, dispongamos el corazón para escuchar con fe la Palabra y compartir el Cuerpo y la Sangre entregada.
Misa votiva: Diversas situaciones: En acción de gracias

Liturgia de la Palabra
Lectura de la carta del Apóstol San Pablo a los Colosenses 3, 12-17

Hermanos:

Como pueblo elegido de Dios, pueblo sacro y amado, sea vuestro uniforme: la misericordia entrañable, la bondad, humildad, la dulzura y la comprensión. Sobrellevaos unos a otros y perdonándoos mutuamente, si alguno tiene queja contra otro. Como el Señor os perdonó, perdonaos también vosotros.

Y por encima de todo esto, revestíos del amor, que es el vínculo de la perfección. Y que la paz de Cristo presida vuestros corazones, pues a ella habéis sido llamados formando un solo Cuerpo. Y sed agradecidos.

La palabra de Cristo habite en vosotros con toda su riqueza; enseñaos y corregíos con toda sabiduría, cantad agradecidos, himnos y cánticos inspirados, y todo cuanto hagáis, de palabra y de boca, hacedlo todo en el nombre del Señor Jesús, dando gracias a Dios Padre por medio de él.
Salmo Responsorial 137, 1-2a.2bc-3.4-5

Antífona cantada: Te damos gracias Señor de todo corazón, te damos gracias cantamos para ti

[image: image2.png]. p)
cientos

Te doy gracias, Señor, de todo corazón;
delante de los ángeles taneré para ti.

Me postraré hacia tu santuario.
Antífona cantada: Te damos gracias Señor de todo corazón, te damos gracias cantamos para ti.
Daré gracias a tu nombre:

por tu misericordia y tu lealtad,

porque tu promesa supera a tu fama;

cuando te invoqué, me escuchaste, acreciste el valor en mi alma.

Antífona cantada: Te damos gracias Señor de todo corazón, te damos gracias cantamos para ti

Que te den gracias, Señor, los reyes de la tierra,

al escuchar el oráculo de tu boca;

canten los caminos del Señor,

porque la gloria del Señor es grande.

Canto de aleluya: Aleluya

En toda ocasión tened la Acción de Gracias: esta es la voluntad de Dios en Cristo Jesús respecto de vosotros (1 Tes 5, 18)

Canto de aleluya: Aleluya

Lectura del Evangelio (Jn 6, 52-59)

Discutían entre sí los judíos y decían: «¿Cómo puede éste darnos a comer su carne?»

Jesús les dijo: «En verdad, en verdad os digo: si no coméis la carne del Hijo del hombre, y no bebéis su sangre, no tenéis vida en vosotros. El que come mi carne y bebe mi sangre, tiene vida eterna, y yo le resucitaré el último día. Porque mi carne es verdadera comida y mi sangre verdadera bebida. El que come mi carne y bebe mi sangre, permanece en mí, y yo en él. Lo mismo que el Padre, que vive, me ha enviado y yo vivo por el Padre, también el que me coma vivirá por mí. Este es el pan bajado del cielo; no como el que comieron vuestros padres, y murieron; el que coma este pan vivirá para siempre.» Esto lo dijo enseñando en la sinagoga, en Cafarnaúm.

Peticiones
1- “Docilidad y tranquila sumisión, ya que Dios lo dispone todo para nuestro mayor bien” P.402

Por el Papa Benedicto XVI, por nuestro obispo N. y por todos los obispos de la tierra, para que siguiendo el ejemplo de los apóstoles se entreguen del todo en el cuidado de su gente y muy especialmente durante esta Pascua.

OREMOS: R.- QUÉ TU LUZ PASCUAL NOS ILUMINE
2.- “Confiemos en Dios que nos dará lo que nos convenga” P.231

Por los gobernantes de todo el mundo, para que sus acciones estén de acuerdo con el bien común para con sus países y ejerzan una completa solidaridad con los otros pueblos, especialmente los más pobres y deprimidos.

OREMOS: R.- QUÉ TU LUZ PASCUAL NOS ILUMINE
3.- “Los esfuerzos de las hermanas se dirigirán a formar en sus almas convicciones y sentimientos, haciendo que por sí mismas huyan el mal y anhelen el bien” P.505

Por los niños y sus catequistas, por los estudiantes y sus profesores, por los seminaristas y sus formadores, para que todos reciban la ayuda del Espíritu Santo en su aprendizaje y enseñanza.

OREMOS: R.- QUÉ TU LUZ PASCUAL NOS ILUMINE
4.- “Labraremos nuestra felicidad a medida que labremos la de los demás” P. 409

Por todos los que formamos parte de la familia de la Pureza para que con nuestra vida y nuestras obras mantengamos vivo el espíritu de servicio y la identidad cristiana de los que dieron inicio a esta obra. Dios bendiga a todos los que la escribieron y a quienes hoy somos sus continuadores.

OREMOS: R.- QUÉ TU LUZ PASCUAL NOS ILUMINE
5.- “¿Cómo no he de estar contenta, si estoy en el pequeño cielo de la Pureza?” pen.456

Por todos nosotros, presentes en esta eucaristía para juntos esperemos con alegría los dones del Espíritu Santo.

OREMOS: R.- QUÉ TU LUZ PASCUAL NOS ILUMINE
LITURGIA EUCARÍSTICA
Ofertorio
Con el Pan y con el Vino te ofrecemos Señor nuestra disponibilidad al Espíritu. Como la Madre queremos ofrecerte nuestra ilusión y deseos por continuar con la tarea de la educación integral. Que tu Espíritu nos transforme en testigos de tu resurrección.

Acción de gracias

 En este momento en que solo estamos tú y yo Señor, en el que has entrado en mi ser haciéndome uno en ti, de mi corazón solo surge un GRACIAS. Gracias por tanto bien recibido en la Pureza: me vienen a la mente rostros de profesores, amigos, compañeros, hermanas, sacerdotes, personal del colegio… Todos y cada uno me ha aportado algo del ser Pureza.

(silencio)

 Todos y cada uno han hecho posible que el servicio y la identidad cristiana de los que empezaron hace doscientos años siga adelante con la fuerza y vitalidad propia de esa mujer, que enamorada del Espíritu, revitalizó una obra casi apagada.

Gracias Señor porque en la Pureza encontramos un hogar donde podemos crecer como personas, como familia, como Iglesia.

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

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

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

Canto de comunión : No quiero nada más / Gracias por haberme mirado

Canto final: Es un don que se nos dio.

