

SAGRADA FAMILIA

COMZO-QARO

PENSAMIENTOS

NAZARET

Hermanos de la Sagrada Familia

ORACIONES A LA SAGRADA FAMILIA

1. Dios Padre nuestro, que en la Sagrada Familia de Nazaret nos has dado un verdadero modelo de santidad, concédenos la luz de tu Espíritu, para que comprendamos cada vez mejor tu voluntad y la cumplamos cada día de nuestra vida. Por nuestro Señor Jesucristo...
2. Dios Padre nuestro, que en la Sagrada Familia de Nazaret nos has dado un modelo de fe, de comunión y de oración, ayúdanos a construir en nuestras familias, en nuestras comunidades y en nuestras parroquias ese ideal de vida que encarna el Evangelio. Te lo pedimos por nuestro Señor Jesucristo.
3. Dios nuestro, que en Jesús, María y José nos has dado una imagen viva de tu eterna comunión de amor, renueva las maravillas de tu Espíritu, para que nuestras familias y comunidades puedan vivir el sentido de gratitud por tus dones. Por nuestro Señor Jesucristo..
4. Dios nuestro, que en Jesús, José y María nos has dado una imagen viva de tu eterna comunión de amor, renueva en cada comunidad las maravillas de tu Espíritu, para que cada persona pueda experimentar el gozo de tu continua presencia. Te lo pedimos por Jesucristo nuestro Señor..
5. Dios Padre nuestro, de quien proviene toda paternidad en el cielo y en la tierra y que en la Sagrada Familia de Nazaret nos muestras tu proyecto de amor, por su intercesión te pedimos que nuestra comunidad (familia) no se cierre en sí misma, sino que se sienta parte viva de la Iglesia en camino, abra las puertas a Cristo y a su Evangelio, y viva en serena confianza en ti y en disponibilidad hacia los hermanos. Por nuestro Señor Jesucristo.
6. Dios Padre nuestro, que en la Sagrada Familia nos has dado un verdadero modelo de vida, haz que en nuestra familia religiosa florezca el amor hacia cada persona, para que seamos testigos gozosos de Jesucristo, tu Hijo, que vive y reina contigo en la unidad del Espíritu Santo por los siglos de los siglos.
7. Dios Creador y Padre nuestro, tú has querido que tu Hijo se hiciera miembro de una familia con María y José en la casa de Nazaret; renueva en nosotros la estima por el don y la misión de la vida en familia, para que los padres se sientan participantes en la fecundidad de tu amor y los hijos crezcan en sabiduría, en edad y en gracia dando gloria a tu nombre. Por nuestro Señor Jesucristo.

8. Dios nuestro, acoge nuestra vida como sacrificio de alabanza, y por intercesión de la bienaventurada Virgen María y de San José, haz que nuestras familias y comunidades vivan en tu amistad y en tu paz. Por nuestro Señor Jesucristo...

9. Dios Padre misericordioso, que nos nutres con tu providencia y nos guías con tu Espíritu, concédenos seguir los ejemplos de la Sagrada Familia, para que después de las pruebas de esta vida participemos en su gloria en el cielo. Por nuestro Señor Jesucristo.

10. Dios nuestro, en la Sagrada Familia de Nazaret nos has ofrecido un modelo de oración, de trabajo y de amor en armoniosa adhesión a tu voluntad; enriquece nuestra comunidad (familia, parroquia) con la gracia de tus dones. Por nuestro Señor Jesucristo.

11. Dios Padre nuestro, que en la Sagrada Familia de Nazaret nos ofreces un modelo y una imagen de la nueva humanidad, escucha nuestra oración para que nuestras familias y comunidades sean lugares de auténtico crecimiento en sabiduría y en gracia. Por nuestro Señor Jesucristo.

12. Padre lleno de bondad, tú has querido que tu Hijo, junto con María y José en la casa de Nazaret, santificara la vida doméstica; haz que todos nosotros que formamos esta familia, vivamos en recíproca acogida y seamos signo de tu bendición. Por nuestro Señor Jesucristo.

13. Dios nuestro, principio y fin de todas las cosas, en ti está el fundamento de nuestra comunidad religiosa (familiar); escucha con bondad la oración de nuestra comunidad (familia) y haz que siguiendo el ejemplo de la Sagrada Familia de Nazaret cumplan con alegría tu voluntad, para que puedan alabarte sin fin en el gozo eterno de tu casa. Por nuestro Señor Jesucristo.

14. Dios Padre nuestro, que nos has puesto como ejemplo la Sagrada Familia, haz que el amor de Jesús, María y José una también a nuestras familias y comunidades. Te lo pedimos por nuestro Señor Jesucristo.

15. Padre santo, fuente de unidad y origen de la concordia, haz que las diversas familias de los pueblos, por intercesión de la Virgen María y de San José, formen el único pueblo de la nueva alianza. Por nuestro Señor Jesucristo.

16. Padre misericordioso, haz que sigamos los ejemplos de la Sagrada Familia, para que después de las pruebas de esta vida podamos compartir su gloria en el cielo. Por nuestro Señor Jesucristo.

17. Acoge, Señor, nuestra alabanza y por intercesión de la Virgen Madre y de San José haz que nuestras familias y comunidades vivan en tu amistad y en tu paz. Por nuestro Señor Jesucristo..

18. Padre bueno, danos tu Espíritu, para que guíe todas nuestras acciones e irradie en el camino de la Iglesia la luz de santidad que brilló en la vida de la Virgen María y de San José. Por nuestro Señor Jesucristo.

19. Dios Padre de misericordia, que manifiestas tu presencia en la Iglesia de muchas maneras, recibe nuestro agradecimiento por tus dones y haz que marchemos por el camino de la fe sostenidos por la Virgen María y San José su esposo. Te lo pedimos por nuestro Señor Jesucristo.

20. Dios nuestro, que eres unidad perfecta y amor verdadero, da a quienes creen en ti ser un solo corazón y un alma sola, a ejemplo de la Sagrada Familia. Aumenta en la Iglesia la concordia para que, fundada en la profesión de la verdad, se afiance su unidad y se desarrolle su vitalidad. Por nuestro Señor Jesucristo.

21. Padre nuestro, danos la protección de la Sagrada Familia para que no perdamos los dones de tu gracia, y podamos entrar en la alegría eterna que nos tienes preparada. Por nuestro Señor Jesucristo.

22. Padre nuestro, en el admirable designio de tu amor has querido que tu Hijo naciera de una mujer y estuviera sumiso a sus padres; danos un conocimiento vivo y penetrante del misterio de la encarnación del Verbo, para imitarlo en su vida escondida hasta el día en que, guiados por la Virgen María y San José, entremos exultantes en tu casa. Por el mismo Cristo nuestro Señor.

23. Padre, mira con bondad a tus hijos y haz que siguiendo el ejemplo de la bienaventurada Virgen María y de San José, trabajemos en la edificación de tu reino con el laborioso silencio de la casa de Nazaret, para contemplar en el cielo el rostro de tu Hijo. Por nuestro Señor Jesucristo.

24. Dios Padre nuestro, que has llamado al hombre a cooperar con el trabajo en el proyecto de la creación, haz que siguiendo el ejemplo de la Virgen María y de San José, seamos fieles a las responsabilidades que nos confías y recibamos la recompensa que nos prometes. Por nuestro Señor Jesucristo.

25. Dios Padre nuestro, haz que siguiendo el ejemplo de la Virgen María y de San José, demos testimonio de tu amor y gocemos los frutos de la justicia y de la paz. Por nuestro Señor Jesucristo.

26. Padre bueno, protector de los que esperan en ti, que quisiste con la fuga a Egipto liberar a tu Hijo de la espada de Herodes; concede a tus siervos, por intercesión de la Virgen María su Madre y de San José, que, libres de los peligros del alma y del cuerpo, podamos llegar a la patria del cielo. Por Jesucristo nuestro Señor.

27. Acoge, Padre, nuestro agradecimiento y te pedimos que así como has querido conducir a tu Hijo en exilio a Egipto con la Virgen María y San José, nos conduzcas también a nosotros desde este nuestro exilio a la patria del cielo. Por nuestro Señor Jesucristo.

28. Dios Padre nuestro, que en tu misterioso designio de salvación has querido continuar la pasión de tu Hijo en los miembros heridos de su Cuerpo que es la Iglesia, haz que unidos a la Virgen María y a San José, aprendamos a reconocer y a servir con amor delicado a Cristo que sufre en nuestros hermanos. Por el mismo Jesucristo nuestro Señor.

29. Padre nuestro, por intercesión de la Virgen María y de San José, infunde en todos la abundancia de tu Espíritu animador de la Iglesia, que Jesucristo, sumo sacerdote, nos mereció con el sacrificio de la cruz. Él que es Dios y vive y reina por los siglos de los siglos.

30. Asiste a tus hijos, Padre, en el camino de la vida, y por intercesión de la Virgen María y de San José, haz que lleguen felizmente a tu santo monte, Jesucristo nuestro Señor, que vive y reina contigo en la unidad del Espíritu Santo por los siglos de los siglos.

31. Escucha, Padre, nuestra oración y por intercesión de la Sagrada Familia que nos ilumina con su ejemplo y nos protege con su ayuda, haz que siendo fieles a los compromisos de nuestro bautismo, estemos con amor al servicio tuyo y de los hermanos. Por nuestro Señor Jesucristo.

32. Padre nuestro, haz que imitando fielmente las virtudes de la Virgen María y de San José, vivamos en continua comunión contigo, para ser testigos en el mundo de las maravillas de tu amor. Por Jesucristo nuestro Señor.

33. Dios Padre nuestro, que por la sumisión de tu Hijo Jesucristo a María y a José, has consagrado la vida doméstica con inefables virtudes; concédenos que, siguiendo los ejemplo de la Sagrada Familia, lleguemos a gozar los premios de tu reino. Por nuestro Señor Jesucristo.

34. Padre Santo, que has unido con vínculo virginal a la gloriosa Madre de tu Hijo y a San José, el hombre justo, para que fuesen fieles colaboradores del Verbo encarnado; haz que nosotros, unidos a ti por el bautismo, vivamos más íntimamente nuestra unión con Cristo y caminemos gozosamente por la vía del amor. Por nuestro Señor Jesucristo.

35. Señor, que nos llenas de gozo con tus dones; haz que venerando a la bienaventurada Virgen María y a San José su esposo, seamos confirmados en tu amor y vivamos en perenne acción de gracias. Por nuestro Señor Jesucristo.

36. Dios, Padre nuestro, que has propuesto a la Sagrada Familia como maravilloso ejemplo a los ojos de tu pueblo, concédenos, te rogamos que, imitando sus virtudes domésticas y su unión en el amor, lleguemos a gozar de los premios eternos en el hogar del cielo. Por nuestro Señor Jesucristo.

37. Padre santo, que has querido que tu Hijo, Palabra eterna, fuese hijo de la Virgen María y fuese llamado hijo de José; nosotros reconocemos que es verdaderamente hombre y verdaderamente Dios; haz que renueve el corazón de nuestra humanidad y la comunión con tu divinidad. Él que vive y reina contigo en la unidad del Espíritu Santo por los siglos de los siglos.

38. Dios Padre nuestro, tu Palabra de verdad ha sido acogida y custodiada por María y José; concédenos el amor a tu palabra, para que escuchándola y meditándola, dejemos que dé fruto en nuestra vida para gloria tuya. Escúchanos tú que eres el Dios fiel por todos los siglos.

39. Padre eterno, la Palabra que estaba en ti desde la eternidad ha querido reposar en el seno de María y ser llevada por los brazos de José; haz que esa misma Palabra tuya habite en nosotros, y concédenos la alegría de llevarla a los demás para gloria y alabanza tuya, Dios bendito por los siglos.

40. Padre misericordioso, has querido que tu Hijo Jesucristo habitara y creciera en el hogar de Nazaret junto con María y José, llevando una vida pobre, humilde y escondida; que nuestra vida en su sencillez cotidiana esté escondida con él en ti. Bendito seas por siempre.

41. Dios, Padre nuestro, la Sagrada Familia ha vivido en la fe, en la esperanza y en la caridad, dándonos un ejemplo de obediencia a tu voluntad; concede a nuestras familias y nuestras comunidades permanecer unidas en el recuerdo de tu amor y reunirnos un día en la alegría de tu casa. Por Jesucristo nuestro Señor.

42. Padre eterno, de quien procede toda paternidad, que llamaste a María y a José a servir juntos a Jesús y ser colaboradores de su misión por medio de la maternidad y de la paternidad, haz que los padres descubran tu designio sobre sus hijos y lo realicen con generosidad y amor. Por nuestro Señor Jesucristo.

43. Padre providente, que con la presencia de tu Hijo en el matrimonio de María y de José y por medio de su obediencia y su trabajo de cada día has comenzado la era de la salvación, purificando y santificando a la familia, haz que las familias descubran su misión de cuidar, purificar y comunicar el amor. Por nuestro Señor Jesucristo.

44. Dios, fuente del amor, que has unido a María y a José, hombre justo, con el vínculo del amor esponsal y virginal, haz que, siguiendo su ejemplo, las personas casadas y las personas consagradas vivan la donación esponsal de sí mismas como reflejo vivo y participación real del amor de Dios por la humanidad y de Cristo por la Iglesia su esposa. Por el mismo Jesucristo nuestro Señor.

45. Santísima Trinidad, Padre, Hijo y Espíritu Santo, origen y fundamento de la comunidad doméstica, que te reflejaste en la Sagrada Familia de Jesús, María y José y nos diste en ella un verdadero modelo de vida, haz que en nuestras familias y comunidades florezcan las mismas virtudes alimentadas por tu divino Amor. Por Jesucristo nuestro Señor.

46. (Por los esposos) Padre, principio y fin de todas las cosas, en ti tiene su fundamento la comunidad familiar; acepta con bondad la oración de estos esposos y haz que siguiendo el ejemplo de la Sagrada Familia de Nazaret cumplan con gozo tu voluntad para alabarte sin fin en la felicidad de tu casa. Por nuestro Señor Jesucristo.

47. (Por los hijos) Padre bueno, que te has complacido en tu Hijo único y has querido que creciera en la Sagrada Familia de Nazaret con el atento cuidado de María y de José; haz que nuestro hijos lleguen a ejemplo tuyo a la plenitud humana y cristiana. Por el mismo Jesucristo nuestro Señor.

48. (Por los niños) Te damos gracias, Señor Jesús, porque te has hecho pequeño como nosotros; que tu Espíritu ayude a los niños a crecer como tú en Nazaret en edad, en sabiduría y en gracia para que puedan agradar siempre al Padre que está en los cielos. Tu que vives y reinas por los siglos de los siglos.

49. Padre bueno, que has hecho de la Sagrada Familia de Nazaret una imagen viva de la Iglesia, ayuda a nuestras familias y comunidades a ser lugares de amor, de diálogo y de perdón. Te lo pedimos por Jesucristo nuestro Señor.

50. Sagrada Familia, icono de la perfecta comunidad de amor que es la Santísima Trinidad e imagen viva de la Iglesia, ruega por nuestras familias y comunidades para que en la humildad y sencillez de la vida cotidiana vivan la oración, el trabajo y el amor y obtengan el don de la paz.

ORACIÓN LITÚRGICA A LA SAGRADA FAMILIA

Dios, Padre nuestro,
que has propuesto
a la Sagrada Familia
como maravilloso ejemplo
a los ojos de tu pueblo,
concédenos, te rogamos, que,
imitando sus virtudes domésticas
y su unión en el amor,
lleguemos a gozar
de los premios eternos
en el hogar del cielo.

Por Jesucristo Nuestro Señor.
AMÉN.

ORACIONES

1. ORACIÓN POR EL INSTITUTO

Dios mío,
haz que nuestro Instituto sea tu obra
y no la de los hombres.
Bendícelo y protégelo.
Cuida de él en todo tiempo y lugar
y no lo abandones al poder del enemigo.
Ayúdanos a renunciar a nuestra voluntad
para hacer la tuya aquí en la tierra
como los bienaventurados
la hacen en el cielo

Te pedimos estas gracias
en nombre de Jesús, nuestro Señor,
y por la intercesión de María y de José.
AMÉN.

2. - INVOCACIONES A LA SAGRADA FAMILIA

JESÚS, JOSÉ Y MARÍA,
os doy el corazón y el alma mía.
JESÚS, JOSÉ Y MARÍA, asistidme en mi última agonía. **JESÚS,**
JOSÉ Y MARÍA,
con vos descanse en paz el alma mía.

3. - INVOCACIÓN A LA SAGRADA FAMILIA

JESÚS, MARÍA Y JOSÉ,
- bendecidnos y haced que os amemos cada día más. AMÉN.

Adoremos a Cristo, Hijo de Dios vivo, que quiso ser hijo de una familia humana, y aclamémosle, diciendo:

AYÚDANOS, SEÑOR, A CUMPLIR NUESTROS COMPROMISOS CRISTIANOS.

Tú, que viviste el misterio de tu sumisión a María y a José.

- enséñanos el respeto y la obediencia a nuestros padres.

Tú, que amaste a tus padres y fuiste amado por ellos,

- afianza en nuestras familias el amor y la paz.

Tú, que estuviste atento a las cosas de tu padre,

- haz que hagamos siempre tu voluntad aquí en la tierra.

Tú, que quisiste que tus padres te buscaran durante tres días,

- enséñanos a buscar primero el Reino de Dios y su justicia.

Tú, que has dado parte en tu gloria a María y a José,

- admite también a nuestros familiares y amigos difuntos en la familia de los santos.

5. - PRECES A LA SAGRADA FAMILIA II

JESÚS, MARÍA Y JOSÉ, familia estrechamente unida,

- enséñanos el amor a todas las personas que están a nuestro lado.

JESÚS, MARÍA Y JOSÉ, familia emigrada en nombre de Dios,

- enséñanos a salir de nuestros egoísmos y pecados.

JESÚS, MARÍA Y JOSÉ, que crecisteis juntos en sabiduría y en gracia,

- aumentad nuestro espíritu cristiano y nuestra intimidad con Dios.

JESÚS, MARÍA Y JOSÉ, que formasteis el primer núcleo del nuevo Israel

- hacednos miembros conscientes y responsables de la Iglesia.

JESÚS, MARÍA Y JOSÉ, que supisteis lo que es el cansancio y el peso de un trabajo asiduo y perseverante,

- dadnos atención y fidelidad en nuestro trabajo.

JESÚS, MARÍA Y JOSÉ, familia de contemplativos,

- guiad nuestros esfuerzos para llegar a formar una auténtica comunidad de oración.

6. - PRECES A LA SAGRADA FAMILIA III

Adoremos a Cristo, Hijo del Dios vivo, que quiso ser también hijo de una familia humana, y supliquémosle, diciendo:

SEÑOR JESÚS, TÚ QUE QUISISTE SER OBEDIENTE, SANTIFÍCANOS.

Oh Jesús, Palabra eterna del Padre, que quisiste vivir bajo la autoridad de María y José,

- enséñanos a vivir en la humildad y en la obediencia.

Maestro de los hombres, que quisiste que María, tu madre, conservara en su corazón tus palabras y tus acciones,

- enséñanos a escuchar con corazón puro y bueno las palabras de tu boca.

Oh Cristo, tú que creaste el universo y quisiste ser llamado hijo del carpintero,

- enséñanos a trabajar, con empeño y a conciencia, en nuestras propias tareas.

Oh Jesús, que en el seno de tu familia de Nazaret creciste en sabiduría, en estatura y en gracia ante Dios y los hombres,

- concédenos crecer siempre en ti, que eres nuestra cabeza.

7. - PRECES A LA SAGRADA FAMILIA IV

Reunidos en comunidad, supliquemos a la Sagrada Familia:

- Para que siempre vivamos una vida de fe, esperanza y caridad, **roguemos al Señor.**
- Para que vivamos nuestra fe con disponibilidad y alegría, **roguemos al Señor.**
- Para que nuestro estilo de vida nazarena esté impregnado de las virtudes de Jesús, María y José, **roguemos al Señor.**

- Para que el espíritu de familia, nacido de los lazos vitales que unían a los miembros de la Sagrada Familia, sea una realidad en nuestros colegios y seminarios, **roguemos al Señor.**
- Para que el diálogo que nos une en fraternidad, animado por el Espíritu de Amor, se imponga en nuestras relaciones con los demás, **roguemos al Señor.**
- Para que nuestra labor apostólica siga siempre las directrices de la Iglesia, **roguemos al Señor.**
- Para que nuestras comunidades educativas encuentren en la oración, el trabajo y el amor la fuerza para ser testigos vivientes en el mundo, **roguemos al Señor.**

8. - PRECES POR LAS FAMILIAS

Sintiéndonos todos familia, unidos fraternalmente por el Espíritu de Cristo, nos dirigimos a ti, Padre, diciendo:

¡ESCÚCHANOS, PADRE!

- * Para que la Iglesia sea la gran familia de los hijos de Dios. OREMOS
- * Para que crezcan entre todos los pueblos los lazos de solidaridad y de fraternidad. OREMOS
- * Para que cada una de nuestras familias sea testimonio de amor y fermento de solidaridad. OREMOS
- * Para que las familias sean testimonio de amor y fermento de solidaridad. OREMOS
- * Para que las familias que sufren y tienen problemas encuentren caminos de superación con la ayuda de todos. OREMOS
- * Para que los que no tienen o se sienten sin familia encuentren acogida y hogar. OREMOS
- * Para que todos nosotros nos sintamos siempre hijos tuyos y hermanos de todos. OREMOS.

9. - ORACIÓN CON MOTIVO DEL AÑO INTERNACIONAL DE LA FAMILIA

Jesús, Tú eres el Hijo de Dios y el Hijo del hombre.

Tú has obedecido al Padre tomando nuestra naturaleza en el sí de María por obra del Espíritu Santo. Siendo Dios, has querido nacer en una familia humana. Siendo omnipotente, has querido recibir el calor maternal de María y la protección paternal de José. Siendo eterno, has querido vivir el tiempo de una familia como las nuestras.

Por medio de María y de José te pedimos que mires con misericordia a la familia de la humanidad y a las familias que la forman: los padres, los hijos, los abuelos, los parientes, todos los que contribuyen a su existencia. Ayuda a la familia humana a ser lo que es: imagen de la familia divina, llamada a ser iglesia doméstica donde el Amor haga nacer los hijos que en Ti serán hijos de Dios.

Jesús, María y José, ayudad a nuestras familias para que quieran y puedan parecerse a la vuestra. Amén

10. - LETANÍAS A LA SAGRADA FAMILIA

- Sagrada Familia, imagen de la augusta Trinidad sobre la tierra,
TEN PIEDAD DE NOSOTROS.
- Sagrada Familia, colmada de todos los dones de la gracia,...
- Sagrada Familia, modelo perfecto de todas las virtudes,...
- Sagrada Familia, digna de amor de todos los corazones,...
- Sagrada Familia, despreciada por los hombres pero grande a los ojos de Dios,...
- Sagrada Familia, rechazada en Belén y obligada a refugiarse en un establo,...
- Sagrada Familia, desterrada en país extraño,...
- Sagrada Familia, que vivisteis oculta y desconocida del mundo,...
- Sagrada Familia, que llevasteis una vida pobre y laboriosa,...
- Sagrada Familia, que ganasteis vuestro pan con el sudor de vuestro rostro,...
- Sagrada Familia, modelo de caridad, de paz y de unión,...
- Sagrada Familia, cuya vida fue una oración continua,...
- Sagrada Familia, modelo de las familias cristianas y religiosas,...
- Sagrada Familia, reconciliación de los pecadores y santificación de los justos,...

De puntillas, Señor Jesús, quiero acercarme a tu casa.
En silencio, ojos abiertos, corazón en fiesta, quiero poner mi pie en lo sagrado, para tocar el misterio, quitarme la sandalia, a pie desnudo, saberte cerca.
Quiero romper la intimidad de tu hogar sencillo y sentarme a la lumbre, que el fuego arde y quema.
Quiero hacer silencio en el corazón, como María, tu madre, y quedarme atrás oculto, como José, que sólo sabe dar presencia.
Aquí estoy en Nazaret, tierra de nadie, lo último.
Aquí estoy , en lugar perdido de donde no sale cosa buena.
Aquí estoy, en tierra donde tú, Jesús, echaste raíces, donde aprendiste a ser hombre, hombre, sin nombre, a secas.
Aquí estoy en la tierra que te dio un nombre: Nazareno, las raíces de lo inútil y lo humilde, en Noticia fresca que tú llevaste por los caminos de otros pueblos y naciones y que siempre olían y llevaban el polvo de tu tierra.
Me quedo contigo, con vosotros, en tu casa de adobe, me quedo contigo, que lo esencial es lo único que refresca el corazón que se adentra en la sencillez y pureza de vida
que los tres, en unidad de amor, hicisteis como hoguera.
Me quedo contigo: quiero saborear el pan compartido.
Me quedo contigo: quiero sentarme sin prisas a tu mesa.
Me quedo contigo: quiero que me hables de Dios en la noche.
Me quedo contigo: quiero hacer desierto en tu arena.
Me quedo contigo: dame a conocer tus amistades de siempre.
Me quedo contigo: llévame, calle a calle, por tu aldea.
Nazareno, ¿ por qué treinta años perdidos en silencio? Nazareno, ¿ por qué treinta años de trabajo, como un cualquiera?
Nazareno, ¿ por qué no fuiste a la universidad de entonces?
Nazareno, ¿ por qué, al dejar tu casa, no tenías ya escuela?
Nazareno, ¿ por qué un carpintero te daba identidad?
Nazareno, ¿ por qué tu nombre y el de María, eran sin estrella?
Nazareno, eres desconcertante, inquietante en lo humilde y tu vida oculta cuestiona al hombre de poderes que se cerca de prestigio, de títulos, de diplomas, de apellidos, y envueltos en pesadas y esclavizantes cadenas se queda.
Jesús de Nazaret, donde comenzó tu historia.
Jesús de Nazaret, puerta abierta a Galilea donde arrancó tu misión en las

aguas del Bautismo, donde llamaste en exigencia radical a pescadores, donde hiciste un grupo en camino que te siguiera, donde tu Palabra comenzó a anunciar lo nuevo, tu Reino, donde los signos de ternura y compasión se dieran, donde comenzaste camino hacia Judea, Jerusalén, de muerte, donde hiciste volver a los tuyos, después de la mañana nueva, donde están las raíces, de tu acción y contemplación, profundas, para que el árbol del madero hecho cruz te sostuviera.

Jesús de Nazaret, enséñame a entrar en el despojo de la vida, y a dejar lo poderes que como perros rabiosos me cercan. Abre mi corazón a la escucha de Dios y al servicio y que entre sus manos mi corazón y mis manos crezcan.

12. - ORACIÓN DEL PAPA POR LA FAMILIA

Oh Dios, de quien procede toda paternidad en el cielo y en la tierra.

Padre que eres de Amor y Vida,
haz que cada familia humana se convierta,
por medio de tu hijo Jesucristo,
"nacido de mujer" y mediante el Espíritu Santo,
fuente de caridad divina, en verdadero santuario
de la vida y del amor para las generaciones que
siempre se renuevan.

Haz que tu gracia
guíe nuestros pensamientos,
y las obras de los esposos hacia el bien de
las familias y de todas las familias del mundo.

Haz que las nuevas generaciones encuentren en
la familia

un fuerte apoyo para su humanidad
y su crecimiento en la verdad y en el amor.
Haz que el amor corroborado
por la gracia del sacramento del matrimonio,
se demuestre más fuerte
que cualquier debilidad y cualquier crisis,
por las que pasan las familias.

Haz, finalmente, te lo pedimos por intercesión
de la Sagrada Familia de Nazaret, que la Iglesia
en todas las naciones pueda cumplir
fructíferamente su misión en la familia y por
medio de la familia.

Por Cristo nuestro Señor
que es el Camino, la Verdad y la vida,
por los siglos de los siglos. Amén.

13. - PIDAMOS POR LA FAMILIA

Señor,
el Evangelio nos habla del valor de la familia en
el Proyecto de Dios.
Tú que tuviste la experiencia de familia con tus
padres, María y José, acoge nuestra oración:

- Te pedimos por los esposos que se aman:
Que su amor perdure.
- Te pedimos por las parejas que viven una crisis de relación:
Ayúdalos a entenderse.
- Te pedimos por los que sufren el drama de la separación:
Que encuentren comprensión y amor.
- Te pedimos por los niños:
Que en la familia respiren un ambiente propicio para el crecimiento humano y
cristiano.

Señor Jesús, Tú viviste en una familia feliz.
Haz de esta casa una morada de tu presencia,
un hogar cálido y dichoso.
Venga la tranquilidad a todos sus miembros, la
serenidad a nuestros nervios, el control a
nuestras lenguas, la salud a nuestros cuerpos.

Que los hijos sean y se sientan amados y se
alejen de ellos para siempre la ingratitud y el
egoísmo.
Inunda, Señor, el corazón de los padres de
paciencia y comprensión, y de una generosidad
sin límites.

Extiende, Señor Dios, un toldo de amor para
cobijar y refrescar, calentar y madurar a todos
los hijos de la casa.
Danos el pan de cada día, y aleja de nuestra
casa el afán de exhibir, brillar y aparecer;
líbranos de las vanidades mundanas y de las
ambiciones que inquietan y roban la paz.

Que la alegría brille en los ojos, la confianza
abra todas las puertas, la dicha resplandezca
como un sol; sea la paz la reina de este hogar y
la unidad su sólido entramado.
Te lo pedimos a Ti que fuiste un hijo feliz en el
hogar de Nazaret junto a María y a José.
Amén.

Tú, Señor,
que habitaste en un país extranjero,
que saliste de tu tierra con lo puesto y
llegaste como extraño a tu destino,
ayuda con tu protección a todas las
familias que, por trabajo, obligación o
necesidad, viven en su seno

la experiencia de la emigración.
Santifica sus hogares, bendice sus
proyectos, cura a sus enfermos,...
Que el día de mañana los
hijos del destierro sean la
sociedad acogedora del
Reino que anunciaste.

16. - GRACIAS POR LA FAMILIA

Dios, Padre nuestro,
te damos gracias
por la familia que nos has dado.
En el amor con que cada día nos
acogemos,
nos ayudamos, nos perdonamos, nos
ofreces una imagen de amor con que tú
creaste toda vida y cuidas de cada
hombre.
Te damos gracias también
por nuestra comunidad cristiana,
por la parroquia, por la diócesis,
en las que haces presentes
los signos del amor de Jesús...
en la Palabra, en la Eucaristía,
en los ejemplos de amor fraterno
que la comunidad nos ofrece,
nuestra familia encuentra
un modelo y un sostén
para continuar caminando en el amor.

Te pedimos, Padre,
que hagamos siempre más intensos
los lazos entre la familia

y la comunidad cristiana.
Te pedimos por la Iglesia universal,
por el Papa...
Haz que la Iglesia se asemeje siempre
más a una familia: favorezca la
amistad fraterna, acepte la
colaboración de todos, esté atenta a
todos especialmente a las familias sin
paz, sin afecto, sin pan, sin trabajo,
sin alegría.
Haz que nuestra familia se asemeje siempre
más a la Iglesia: tenga fe en ti, acoja la
Palabra de Jesús como la acogió María, su
Madre, aplique el Evangelio a la vida de cada
día, ayude a los hijos a responder con alegría
a tu llamada, se abra al diálogo y a la
colaboración con otras familias.
Haz que la Iglesia y la familia sean una
imagen de tu casa, donde tú nos esperas
después de nuestro viaje en la tierra.

Una queja de los padres,
bien, bien justificada:
¿por qué nos tratas así, por qué
tantas bofetadas?

Dinos ¿por qué te escapaste y te
nos fuiste de casa?
¿Será por lo que te queremos?
¡Estás en nuestras entrañas!

Un gran vacío sin ti cada minuto
que pasa.
Sin ti no hay sentido en la vida,
sólo temores y lágrimas.

¿Que quieres vivir tu vida?
Pero tú no sabes nada,
vivirás lo que te dejen, y
siempre será vida
esclava.

Y así, cantidad de preguntas
tienen los padres guardadas...
¿Por qué hijo llegas tarde y
cuando vienes no hablas? ¿Por
qué sales con amigos que a nada
bueno te arrastran? ¿Por qué
van mal tus estudios y te portas
mal en casa?

¿Por qué protestas por todo y a la
mínima te enfadas?
¿Por qué te encierras en ti mismo y
no nos das confianza?

¿Por qué siempre insatisfecho,
siempre exigiendo la paga?
¿Por qué tantos y tantos caprichos:
tabaco, vestidos, marcas?
¿Por qué tanta violencia y orgullo y
tanto odio en tus palabras?
¿Por qué te alejas de Dios
y retas con tu mirada?
¿Por qué caíste en la droga que te
está matando el alma?
¡Ay! Tantos porqués clavados, son
decepciones amargas.

Y ahora Jesús responde:
-No perdáis vuestra esperanza.
Un poco más de paciencia,
son tres días que pasan.
Respetad, queredlos mucho, orad y
dadles confianza.
Yo seré vuestro hijo, la vuestra será
mi casa, y en la casa de mi Padre
tendréis conmigo una estancia.

18. - ORACIÓN POR LOS PADRES

Señor, esta vida que yo siento
bullir en mi sangre, viene de
mis padres.
Tú les comunicaste tu fuerza creadora y
yo vine al mundo.
Los días van pasando,

y yo encuentro
mayor alegría en mi alma,
mientras veo a mi padre
que se va gastando en el trabajo.
Los días van pasando,
y yo encuentro mayor gozo de vivir,

mientras veo a mi madre
que se va consumiendo
por mi cuidado
desde que nací y antes de nacer.
Esta solicitud, Señor,
ha hecho el milagro de mi alegría.

Consévalos jóvenes de alma.
Sé tú su consuelo y gozo.
Y así vayamos pasando todos desde este
hogar de esta casa terrena, a la tuya
celestial.
Amén.

19. - EL PADRE NUESTRO DE LA FAMILIA

PADRE NUESTRO

Padre de todos,
pero especialmente de esta familia.
Padre de este grupo, reunido en tu nombre.
Padre de aquellos que amamos y que son de nuestra misma carne y sangre y
que queremos que comulguen en la misma fe.

VENGA A NOSOTROS TU REINO.

Que tu reino se extienda por el mundo, pero, primero en el corazón de estos
hijos tuyos aquí presentes, para que reine en esta casa la paz y con ella la
perseverancia.

Señor, que **HAGAMOS SIEMPRE TU VOLUNTAD**, que nos sepamos tu Ley
con amor y aunque nos cueste, y que aceptemos la vida y sus
responsabilidades,
no como una carga que dejamos
a la primera dificultad
sino como una exigencia de creyentes.

DANOS HOY NUESTRO PAN DE CADA DÍA.

El pan necesario para nuestra subsistencia que da fuerzas y preserva de
inquietudes y temores.
Danos también el alimento de nuestros espíritus, el Pan de tu Palabra que
ilumina nuestro caminar,

el Pan de tu Eucaristía
que nos hace vivir la verdadera vida.

PERDONA NUESTRAS OFENSAS,
porque todos necesitamos de tu misericordia.
Consérvanos en la humildad y en la caridad,
para que conociendo nuestros defectos, seamos
comprensivos e indulgentes con los demás,
olvidemos las ofensas que nos han hecho pidamos
perdón a quienes hemos ofendido y estemos
siempre dispuestos para la reconciliación.

**NO NOS DEJES CAER EN LA TENTACIÓN,
Y LÍBRANOS DEL MAL.**

Presérvanos de las acechanzas del demonio, del
peligro del egoísmo y de la mediocridad. Desvía
de nosotros las influencias lamentables, que
perturban el ambiente familiar y corrompen los
corazones, para que todos permanezcamos en tu
amor. Amén.

20. - MIS PADRES

Señor, de quien procede toda
paternidad
en el cielo y en la tierra: quisiera hoy
hablarte de mis padres. Deseo, Señor,
para ellos una larga vida,
llena de salud de alma y cuerpo. Bendice
sus fatigas y protégelos de todo mal.
Recompénsales todos los sacrificios que
han hecho por mí y mis hermanos. Haz,
Señor, que nuestro hogar

sea una copia fiel del hogar de
Nazaret,
donde reine la paz, el amor y la
armonía.
Ayúdame a crecer como crecías tú, en
obediencia y respeto filial.
Que al final de los días nos podamos
volver a juntar todos con la gran
familia de los santos, contigo en el
cielo. Amén.

21. - LA ORACIÓN DE UNA HIJA

Señor Jesús:
Gracias por papá y mamá y gracias también por mis hermanos.

Por su medio me proporcionas no pocos momentos de alegría y no deseo otra cosa sino devolverles algo de la felicidad que me dan.

Antes de nada, te pido por todos y por cada uno de ellos.
Tú bien sabes lo que más necesitaban; dáselo.

Ven a vivir a nuestra casa y ayúdanos, sobre todo, a amarnos.

Que gracias a Ti, la mutua comprensión y el buen humor reinen siempre entre nosotros.

Sugiere mis modos de ser útil a todos.

Enséñame a consolar a quien vea triste; rodear con ternura a quien se crea solo;
y, más que nada, a comprender y perdonar a quien me haga sufrir.

Convierte nuestra familia en un pequeño Nazaret donde vivamos contentos bajo la mirada del Padre.

Y ponnos a todos, por fin, bajo el cuidado amoroso de María - Mamá tuya y también nuestra - para que esté siempre atenta a todo cuanto nos pase.
Amén.

22.- GRACIAS POR LA FAMILIA

Te damos gracias, Señor:

Porque al abrir los ojos por primera vez nos encontramos con los de nuestra madre.

Porque en la enfermedad y en la tristeza tenemos una familia.

Porque en mi familia has puesto cariño, comprensión, ayuda.

Porque la familia nos ayuda a encontrar el equilibrio y nos da seguridad.

Porque los padres nunca nos abandonan definitivamente.

Porque hay muchas familias que son auténticos paraísos y quisiera que la mía fuese así.

Porque pones en nuestros corazones ansias y esperanzas de formar una familia de amor.

Tus hijos no son tus hijos,
son hijos e hijas de la vida,
deseosa de sí misma.

No vienen de ti, sino a través
de ti, y, aunque estén contigo,
no te pertenecen.

Puedes darles tu amor, pero
no tus pensamientos, pues
ellos tienen sus propios
pensamientos.

Puedes abrigar sus cuerpos,
pero no sus almas,
porque ellas viven en la "casa del

mañana",
que no puedes visitar,
ni siquiera en sueños.

Puedes esforzarte en ser como ellos,
pero no procures hacerlos semejantes a
ti,
porque la vida no retrocede,
ni se detiene en el ayer.

Tú eres el arco del cual tus hijos,
como flechas vivas,
son lanzados hacia la superación.

Deja que la inclinación,
en tu mano de arquero,
sea para ALEGRÍA.

24.- ORACIÓN DE CONSAGRACIÓN A LA SAGRADA FAMILIA

Familia Santa de Nazaret,
Familia de Jesús, María y José, icono de
la Trinidad-Familia Divina.

¡Gracias por reunirnos hoy en familia,
por llamarnos con vuestro ejemplo a la
plenitud de la vida en el amor!

Os abrimos la puerta de nuestro hogar, de nuestros corazones, de
nuestra vida, para que lo consagréis con vuestra presencia, para
que lo transforméis en una pequeña "Iglesia doméstica", en un
auténtico "Santuario de la vida".

A vosotros, Santa Familia de Nazaret, nos
consagramos hoy como familia cristiana y en
vosotros a la Santa Trinidad.
¡Venid a nuestro hogar, os invitamos!

Que nuestra casa sea templo del Espíritu.
Que nuestro trabajo sea el pan, que se ofrece a los demás.
Que nuestra mesa sea un altar, donde todo se comparta.
Que nuestras penas y dificultades sean la cruz que redime y da plenitud.
¡Qué nuestro camino sea siempre de resurrección!

José, varón justo, esposo, padre y obrero;
¡ayúdanos a mantener con un trabajo digno la vida de nuestra familia!

María, mujer joven, esposa, madre y peregrina; regálanos tu sonrisa, tu
forma de acoger, tu cercanía.
¡Danos comprensión, respeto y cariño!

Jesús, Hijo del Padre, de María y de José,
Señor del tiempo y de la Historia:
En ti hay reconciliación, reencuentro, vida.
¡Haz nuestros corazones semejantes al tuyo!

¡Gloria al Padre y al hijo y al Espíritu Santo,
como era en el principio, ahora y siempre,
por los siglos de los siglos. ¡Amén!

25. - ORACIÓN A LA SAGRADA FAMILIA

Sagrada Familia de Nazaret; enséñanos el recogimiento, la interioridad;
danos la disposición de escuchar las buenas inspiraciones y las palabras de
los verdaderos maestros.

Enséñanos la necesidad del trabajo de reparación, del estudio,
de la vida interior personal, de la oración,
que sólo Dios ve en lo secreto;
enséñanos lo que es la familia,
su comunión de amor,
su belleza simple y austera,
su carácter sagrado e inviolable. Amén.

Sólo volver a Nazaret sosiega mis preguntas y se convierte en un lugar de descanso para mis inquietudes.

Acudo allí para curar mis fiebres de eficacia, para acallar mis tentaciones de dominar el tiempo, para soportar la monotonía de lo cotidiano y la impresión de que en el mundo no avanza lo bueno y la realidad no da noticia del Dios vivo.

Releo el final del capítulo segundo de Lucas:

"Bajó con ellos a Nazaret y les estaba sujeto.

Su madre guardaba todas estas cosas en su corazón.

Y el niño crecía en edad, en sabiduría y en gracia delante de Dios y de los hombres".

Son palabras en las que encuentro esperándome esa sabiduría del evangelio que me recuerda que los lugares de abajo son lugares de crecimiento; que la libertad nace del descentramiento de uno mismo; que las cosas de Dios se conocen desde el corazón.

En Nazaret aprendo un lenguaje nuevo

en el que todo cambia de nombre, de dimensión y de sentido:

Los pequeños son los primeros; los alejados son los más próximos al Reino; el silencio y la pobreza son tesoros ocultos; el Dios escondido ha puesto su morada en la oscuridad de lo cotidiano.

Y entonces ya no necesito de lo maravilloso,

porque caigo en la cuenta de que vivo sumergida en ello, y dejo de reclamar milagros ante el verdadero milagro que nuestra historia alberga en sus entrañas:

Un Dios que ha querido plantar su tienda en medio de nosotros.

Dolores Aleixandre

ROSARIO DE LA SAGRADA FAMILIA DE NAZARET

La vida oculta de Nazaret permite a todo hombre y mujer estar en comunión con Jesús en las cosas más ordinarias de la vida cotidiana. Nazaret es la escuela donde se empieza a comprender la vida de Jesús, es decir, es la escuela del Evangelio. En primer lugar nos enseña el silencio, atmósfera admirable e indispensable para el espíritu. En ella aprendemos también una lección de trabajo. ¡Oh, morada de Nazaret, casa del "hijo del carpintero"! Que sobretodo deseemos comprender y celebrar el don de la salvación que se nos ha dado en Jesucristo, que lo aceptemos en nuestras vidas, que unidos a la Santa Familia de Nazaret vivamos la vida cotidiana realizando las cosas ordinarias con un sentido extraordinario y vivamos la santidad a la que estamos llamados por nuestro bautismo.

"SALVE, OH SAGRADA FAMILIA DE NAZARET"

Salve, Oh Sagrada Familia de Nazaret,
Jesús, María y José.
Bendita eres y bendito es el Hijo de Dios
que en ti ha nacido, Jesús.

Sagrada Familia de Nazaret, a ti nos
consagramos: guía, sostén y
protege en el amor a nuestras
familias. Amén.

I. MISTERIO

La Sagrada Familia, Obra de Dios

"Cuando llegó la plenitud del tiempo, Dios envió a su propio Hijo, nacido de una mujer, nacido bajo el dominio de la ley, para liberarnos del dominio de la ley y hacer que recibiéramos la condición de hijos adoptivos de Dios" (Gal 4,4-5).

He aquí que en el principio del nuevo testamento, como ya al inicio del antiguo testamento, está una pareja. Pero mientras que en aquella de Adán y Eva estaba la fuente del mal que ha dominado al mundo, en la de José y María encontramos el vértice desde el cual se expande la santidad sobre toda la tierra. El Salvador ha iniciado la obra de la salvación con esta unión virginal y

santa, en la cual se manifiesta su voluntad omnipotente de purificar y santificar a la familia, santuario del amor y la cuna de la vida.

Oremos para que el Espíritu Santo renueve a las familias, según el modelo de la Sagrada Familia de Nazaret.

Padre Nuestro.

10 Salve, Oh Sagrada Familia de Nazaret (Puede rezarse también con el Ave María). Gloria al Padre.

Jesús, María y José

Iluminadnos, socorrednos y salvadnos. Amén.

II. MISTERIO

La Sagrada Familia en Belén

"El ángel les dijo: « No teman, pues les anuncio una gran alegría, que lo será para ustedes y para todo el pueblo: Les ha nacido hoy, en la ciudad de David, un Salvador, que es el Mesías, el Señor. Esto les servirá de señal: encontrarán un niño recién nacido, envuelto en pañales y acostado en un pesebre »... Fueron de prisa y encontraron a María, a José y niño acostado en el pesebre". (Lc. 2, 10-12.16).

El nacimiento de Jesús en Belén ha dado inicio a esta Familia, única y excepcional en la historia de la humanidad; en esta Familia ha venido al mundo, ha crecido y ha sido educado el Hijo de Dios, concebido y nacido de la Madre Virgen.

Oremos: María y José: mediante su intercesión obtengamos la gracia de amar y adorar a Jesús sobre todas las cosas.

Padre Nuestro.

10 Salve, Oh Sagrada Familia de Nazaret (Puede rezarse también con el Ave María). Gloria al Padre.

Jesús, María y José

Iluminadnos, socorrednos y salvadnos. Amén.

III. MISTERIO

La Sagrada Familia en el Templo

"Su padre y su madre estaban admirados de las cosas que se decían de él. Simeón los bendijo y dijo a María, su madre: « Mira, este niño debe ser causa tanto de caída como de resurrección para la gente de Israel. Será signo de contradicción, y a ti misma una espada te atravesará el corazón. »" (Lc. 2,33-35).

El rescate del primogénito es deber del padre, que es cumplido por José. El evangelista revela que "el padre y la madre de Jesús se admiraron de las cosas que se decían de él" y, en particular, de lo que dice Simeón señalando a Jesús, en su cántico a Dios, como la "salvación preparada por Dios ante todos los pueblos" y "luz para alumbrar a las naciones y gloria para el pueblo de Israel".

Oremos, confiando a la Sagrada Familia, a la Iglesia y a todas las familias humanas.

Padre Nuestro.

10 Salve, Oh Sagrada Familia de Nazaret (Puede rezarse también con el Ave María). Gloria al Padre.

Jesús, María y José

Iluminadnos, socorrednos y salvadnos. Amén.

IV. MISTERIO

La Sagrada Familia huye y regresa de Egipto

"El ángel del Señor se le apareció en sueños a José y le dijo: « Levántate, toma al niño y a su madre, huye a Egipto y quédate allí hasta que yo te avise; porque Herodes va a buscar al niño para matarlo ». José se levantó de noche, tomó al niño y a su madre, y partió hacia Egipto, donde permaneció hasta la muerte de Herodes... Cuando murió Herodes, el ángel del Señor se apareció en sueños a José en Egipto y le dijo: « Levántate, toma al niño y a su madre, y regresa a la tierra de Israel, porque ya han muerto los que querían matar al niño ». (Mt. 2, 13-14. 19-21).

Así como Israel había emprendido el camino del éxodo "de la condición de esclavitud" para iniciar la antigua Alianza, así José, depositario y cooperador del misterio providencial de Dios custodia también en el exilio a aquel que habría de realizar la nueva alianza.

Padre Nuestro.

10 Salve, Oh Sagrada Familia de Nazaret (Puede rezarse también con el Ave María). Gloria al Padre.

Jesús, María y José

Iluminadnos, socorrednos y salvadnos. Amén.

V MISTERIO

La Sagrada Familia en la casa de Nazaret

"Volvió con ellos a Nazaret, donde vivió obedeciéndoles. Su madre guardaba fielmente en su corazón todos estos recuerdos. Mientras tanto, Jesús crecía en sabiduría, en edad y en gracia, ante Dios y ante los hombres (Lc 2, 51-52).

Jesús fue desde el inicio el centro de su gran amor, lleno de solicitud y afecto; fue su gran vocación; fue su inspiración; fue el gran misterio de su vida. En la casa de Nazaret él fue obediente y sumiso, así como debe serlo un hijo hacia sus propios padres. Esta obediencia de Jesús a María y José llena casi todos los años de su vida sobre la tierra y constituye por tanto el símbolo de aquella total e ininterrumpida obediencia que tributa al Padre celeste. A la Sagrada Familia pertenece así una parte relevante de aquel divino misterio, cuyo fruto es la redención del mundo.

Oremos y pidamos la luz y la ayuda de Dios para crear en familia el mismo clima espiritual de la casa de Nazaret.

Padre Nuestro.

10 Salve, Oh Sagrada Familia de Nazaret (Puede rezarse también con el Ave María). Gloria al Padre.

Jesús, María y José

Iluminadnos, socorrednos y salvadnos. Amén.

Señor, ten piedad de nosotros. *Señor, ten piedad de nosotros.*
Cristo, ten piedad de nosotros. *Cristo, ten piedad de nosotros.*
Señor, ten piedad de nosotros. *Señor, ten piedad de nosotros.*
Cristo, escúchanos. *Cristo, escúchanos.*
Cristo, socórrenos. *Cristo, socórrenos.*

Padre celestial, que eres Dios. *Ten piedad de nosotros.*
Hijo, Redentor del mundo, que eres Dios. *Ten piedad de nosotros.*
Espíritu Santo, que eres Dios. *Ten piedad de nosotros.*
Santísima Trinidad, que eres un solo Dios. *Ten piedad de nosotros.*
Jesús, hijo del Dios vivo, que hecho hombre por amor a nosotros has ennoblecido y santificado los vínculos de la familia. *Ten piedad de nosotros.*

Jesús, María y José, a quienes honramos con el nombre de Sagrada Familia.
Ayúdanos.

Sagrada Familia, imagen de la Santísima Trinidad sobre la tierra. *Ayúdanos.* Sagrada Familia, modelo de perfecto de todas las virtudes. *Ayúdanos.*

Sagrada Familia, no acogida en Belén pero glorificada por el canto de los ángeles.
Ayúdanos.

Sagrada Familia, que recibiste los regalos de los pastores y de los magos. *Ayúdanos.*

Sagrada Familia; exaltada por el santo anciano Simeón. *Ayúdanos.*

Sagrada Familia, perseguida y obligada a refugiarse en tierra extraña. *Ayúdanos.*

Sagrada Familia, que viviste rechazada y oculta. *Ayúdanos.*

Sagrada Familia, fidelísima a la ley del Señor. *Ayúdanos.*

Sagrada Familia, modelo de las familias regeneradas en el espíritu cristiano.

Ayúdanos.

Sagrada Familia, cuya cabeza es modelo de amor paterno. *Ayúdanos.*

Sagrada Familia cuya madre es modelo de amor materno. *Ayúdanos.*

Sagrada Familia, cuyo hijo es modelo de obediencia y de amor filial. *Ayúdanos.*

Sagrada Familia, modelo y protectora de todas las familias cristianas. *Ayúdanos.*

Sagrada Familia, refugio nuestro en la vida y esperanza a la hora de la muerte.

Ayúdanos.

De todo aquello que nos quita la paz y la unión de los corazones. *Sagrada Familia, libéranos.*

De la desesperación del corazón. *Sagrada Familia, libéranos.*

De los apegos a los bienes terrenos. *Sagrada Familia, libéranos.*

Del deseo de la vanagloria. *Sagrada Familia, libéranos.*

De la mala muerte. *Sagrada Familia, libéranos.*

Por la perfecta unión de los corazones. *Sagrada Familia, escúchanos.*

Por tu pobreza y tu humildad. *Sagrada Familia, escúchanos.*

Por tu perfecta obediencia. *Sagrada Familia, escúchanos.*

Por tus aflicciones y dolorosos padecimientos. *Sagrada Familia, escúchanos.* Por

tus trabajos y tus dificultades. *Sagrada Familia, escúchanos.*

Por tus oraciones y tus silencios. *Sagrada Familia, escúchanos.*

Por la perfección de tus acciones. *Sagrada Familia, escúchanos.*

Cordero de Dios, que quitas el pecado del mundo. *Perdónanos Señor.*

Cordero de Dios, que quitas el pecado del mundo. *Escúchanos Señor.*

Cordero de Dios, que quitas el pecado del mundo. *Ten piedad y misericordia de nosotros.*

Oh Sagrada Familia nos refugiamos en ti con amor y esperanza. Haznos sentir los efectos de tu saludable protección. *Amén.*

CANCIONES SOBRE LA SAGRADA FAMILIA

1. - EN AMOR

EN AMOR SI ORAS Y TRABAJAS
TENDRÁS PAZ,
NAZARET MODELO PARA TI.
EN AMOR SI ORAS Y TRABAJAS
TENDRÁS PAZ,
NAZARET MODELO DE TU SÍ.

2. - EN NAZARET (Canon)

En Nazaret se ora y trabaja.
En Nazaret se ama. Nazaret.

3. - IDEAL

Ideal de mi vida abnegada, de
oración, de trabajo y de amor, ha de
ser la familia sagrada, que del hombre
al dechado albergó, ha de ser la
familia sagrada, que del hombre al
dechado albergó.

Nazaret, Nazaret, dulce nido de
oración, de trabajo y de paz; vivir
quiero a tu sombra tranquilo, desde
hoy tú serás mi heredad.

4. - QUIERO COMPRENDER

1. Quiero comprender a todo el que
camina a mi lado.
Quiero comprender a mis amigos y a
mis hermanos.

*COMO TÚ MARÍA, COMO TÚ JOSÉ.
IMITANDO A VUESTRO HIJO,
QUIERO AMAR A TODOS YO TAMBIÉN.*

2. Quiero ayudar

a todo el que camina a mi lado,
quiero ayudar
a mis amigos y a mis hermanos.

3. Quiero perdonar

a todo el que camina a mi lado,
quiero perdonar a mis amigos y a
mis hermanos.

5. - HAZ DE TU CASA UN NAZARET

Subiré al desván mis odios y egoísmos,
sacaré al jardín esa tonta discusión la
mesa le pondré hoy Jesús cena conmigo.
Convertiré mi casa en Nazaret.

A mi puerta llamarás, serás bien
recibido

dejaré que Tú seas todo en este hogar,
una luz en mi interior me dice que es
posible.

Seré feliz viviendo en Nazaret.

HAZ DE TU CASA UN NAZARET.

HAZ DE TU CASA UN NAZARET.

*HAZ DE TU CASA, HAZ DE TU CASA, HAZ
DE TU CASA UN NAZARET.*

Si en tu casa no hay amor, calor ni fe; si
tu hermano poco o nada importa ya; si
tu padre es un extraño y tu madre qué
más da... piensa amigo y canta una vez
más:

6. - ¡OH, PLÁCIDA MORADA!

¡OH PLÁCIDA MORADA
DE NAZARET, DICHOSA!
MÁS CÉLEBRE Y GLORIOSA
QUE REGIA HABITACIÓN.
CIELO DE TRES PERSONAS
QUE SON DE DIOS DELICIA,
TÚ ALBERGAS LAS PRIMICIAS
DE NUESTRA RELIGIÓN.

1. Jesús está pendiente de los ojos del
Padre,
cual de la Virgen Madre cumple la
voluntad.
Con qué gozo María afánase
hacendosa,
solícita, amorosa, velando por su hogar.

2. Del cielo compañero
y del dolor, su esposo,
asístela, oficioso, el
ínclito José.

La gracia que los une aleja la discordia;
estrecha la concordia

7. - HIMNO A LA SAGRADA FAMILIA

Al abrigo de tu techo, oh
Santísima Familia,
¡Qué apacibles son las noches!,
¡Qué felices son los días!
Cuán bien pásanse los años
entre sanas alegrías, entre
rezos y plegarias, entre
bregas y fatigas.

¡QUÉ BIEN SE ESTÁ BAJO EL TECHO
DE LA SAGRADA FAMILIA,

IMITANDO SUS VIRTUDES,
RECIBIENDO SUS CARICIAS!

De rodillas a tus plantas oh
Jesús, José y María, nuestras
voces os saludan con fervientes
melodías.

Y tú, en cambio, allá, del cielo,
con cariño nos envías
bendiciones a torrentes
y consuelos a porfía.

Y en lo rudo del trabajo, junto
al niño que instruimos, junto al
joven que guiamos, junto al ara
que servimos; Beatísima
Familia,
está siempre al lado nuestro,
alentando nuestras obras,
bendiciendo nuestro esfuerzo.

8. - EN EL TALLER DE NAZARET

1. En el taller de Nazaret,
pequeño y pobre taller.
En su labor está José
y el niño quiere aprender.

*LABORA Y CANTA LA ESPOSA
DEL CARPINTERO
Y EL MUNDO ENTERO SONRÍE Y
CANTA TAMBIÉN.*

2. En el taller de Nazaret,
pequeño y pobre taller.
Silencio y paz, amor y fe;
Jesús, María y José.

3. En el taller de Nazaret,
pequeño y pobre taller.
Verás a Dios jugar, crecer, rezar
y obedecer.

9. - UNA FAMILIA QUE SE QUIERE
UNA FAMILIA QUE SE QUIERE COMO
SE QUERÍA EN NAZARET,
UN COMPARTIR CON LOS HERMANOS
ESCUELA DE AMOR Y SENCILLEZ, JARDÍN
DONDE SE SIEMBRA LA ESPERANZA
Y ES FLOR LA JUVENTUD Y LA NIÑEZ.

1. Hagamos del mundo una familia
amando a los hombres
como hermanos.
Brindemos la paz y la alegría llevando
una cruz en nuestras manos.
2. Seremos de aquel que nada tiene
que busca una sonrisa o un amigo,
seremos del más necesitado,
¡ya puedes, Señor, contar conmigo!
3. La rosa tan bella y perfumada
se muere separada del rosal.
Nosotros también necesitamos
nutrirnos de amor en el hogar.

10. - BUSCANDO AL HIJO
BUSCANDO AL HIJO
CON ANSIEDAD
MARÍA VUELVE A JERUSALÉN.
JESÚS ES NIÑO ¿DÓNDE ESTARÁ? ÉL ES
MI VIDA. ÉL ES MI BIEN.
ÉL ES MI VIDA. ÉL ES MI BIEN.

1. José y María quieren encontrar
al Hijo amado que se les perdió.
¡Si yo buscara con el mismo afán si
alguna vez me pierdo yo de Dios! ¡Si
alguna vez me pierdo yo de Dios!

2. Si yo me olvido de quién eres tú,
jamás te olvides, Madre, tú de mí; y
búscame lo mismo que a Jesús
si en mi camino me alejo de ti.

3. Buscando a tías, triste el mundo
va, y es que no sabe qué es lo que
perdió. Tal vez un día quiera recordar
que poco a poco se alejó de Dios.

11. - EN EL TRABAJO
*EN EL TRABAJO DE CADA DÍA
COMO VIVÍAS Y AMABAS TÚ,
QUEREMOS, MADRE,
SEGUIR AMANDO,
VIVIENDO SIEMPRE JUNTO A JESÚS. (2)*

1. En el silencio de aquella aldea la
casa humilde de Nazaret
se va empapando de tu ternura,
de tu trabajo, de amor y fe.
2. Tú te afanabas como mi madre,
en mil trabajos que da un hogar.
Mujer humilde de hermosas manos
encallecidas de trabajar.
3. Dios quiso honrarte como a
ninguna, con mil encantos enriquecer,
te hizo humilde, de gracia llena,
trabajadora te quiso hacer.

12. - PADRE NUESTRO DE NAZARET

Padre de todos nosotros, tú que desde allí todo lo ves manda sobre mi corazón el espíritu de la fe.
Que mi boca se llene de tu nombre y mis manos de tu reinar.
Sea tu palabra ley y por ella respirar.

NAZARET PUEBLO DE LOS HOMBRES,
NAZARET, CUNA DEL AMOR.
NAZARET, HUMILDE Y SENCILLA,
NAZARET, PUEBLO DE DIOS.

No me falte nunca alimento terrenal.
Y en la noche oscura no me dejes caer.
Hazme sensible ante el dolor.
Y al enemigo perdonar.
Que tus brazos me puedan abarcar,
que tu fuente sea alivio de mi sed.
Tu Iglesia mi pasión,
mi deber continuar.

13. - UN MENSAJE DE ALEGRÍA

Si quieres cantar y reír, si buscas amigos de verdad,
¡ven conmigo! ¡choca tu mano! y escucha lo que voy a decir:
"Tú también puedes hacer algo más".
Sólo un sí, y este lema cantarás:

ORA CON MARÍA,
TRABAJA CON JOSÉ,
AMA CON JESÚS, VIVE EN NAZARET

En tu familia serás la paz, la alegría y la unidad.
Con tus amigos compartirás un mensaje que vida dará.
¡Abre tus ojos! ¡Mira y verás!
Hay muchos más que quieren cantar:

ORA CON MARÍA...

14. - NAZARET ES TU CAMINO

NAZARET ES CAMINO DE ESPERANZA PARA LOS HOMBRES DE HOY.
YO TE INVITO A RECORRERLO.
ANÍMATE, DATE ENTERO.
NUESTRA VIDA SE RESUELVE EN EL AMOR

Este camino arranca de mirar a Nazaret,
de mirar cómo vivían Jesús, María y José.

Este mirar da vida y nos hace más hermanos;
tu camino se hace el mío y así juntos caminamos.

Este camino lleva hacia quien lo necesita.

Son los jóvenes, los pobres, el pueblo de Dios que grita.

15. - HOY TE QUIERO REGALAR

Hoy te quiero regalar una tarde en Nazaret para que apagues tu sed ayudándote a cantar.

La Virgen te preparó el pan que vas a comer.
La silla fue San José quien con amor la labró.

TODOS TIENEN SU LUGAR EN LA CASA DE JOSÉ.
EL HOGAR DE NAZARET ES DE TODOS EL HOGAR.

Jesús también te espera y aunque es niño sabe amar.
Fue aprendiendo a perdonar con María por escuela.

¡Qué linda es esta familia, yo quiero pertenecer al hogar de Nazaret!
¡Oh, Jesús José y María!

Allí encontrarás hermanos y aunque te cueste creer en la mesa del querer todos te tienden la mano.

Es como en el cielo estar una tarde en Nazaret para que apagues tu sed sólo ayúdame a cantar.

16. - DE VUELTA EN NAZARET

Después de un largo viaje llegaron a Nazaret José, María y el Niño los que huyeron de Belén.

Ha sido mucho el trabajo para volver a empezar, recién cuando madrugaba terminaban de rezar.

María se ha dormido sobre el pecho de José,
María tiene al Niño ya no hay nada que temer.

José está vigilando no los deja de mecer,
Jesús le hace una sonrisa ya va a amanecer.

AMANECE EN EL PUEBLITO,
PUEBLITO DE NAZARET.
ALEGRE HA CANTADO EL GALLO
ES HORA DE FLORECER

María abrió los ojos José suave suspiró, amor, trabajo y silencio porque Jesús se durmió.

María es una estrella,
José carpintero es,
Dios tiene rostro de niño sobre el portal de Belén.

17. - ESCUELA DE NAZARET

Escuela de Nazaret, sencilla y humilde escuela, el saber y la virtud, del amor y la pobreza.

La prudente directora y a la vez sabia maestra, es una perla de oriente que el cielo puso en la tierra.

En esta escuela Mariana la clave de la eficiencia era el recíproco amor, era el diálogo y la brega, era el silencio elocuente y la oración de luz plena.

Escuela de Nazaret, sencilla y humilde escuela donde sigue adocrinando la misma dulce Maestra.

18. - TODO ES AMOR

Desde siempre, hijo mío, te he soñado aquí, y no fue por tu grandeza que yo te elegí.
Fue más bien mi amor sin precio, fue mi gracia, fue mi don:
fue el haberme enamorado de vos.

Fui trezándome en tu historia,
fui buscándote.

Me hice joven, me hice pobre,

fui llamándote,
proponiéndote me encuentres
allí donde no me ven
las miradas que no entienden Nazaret.

Y TE DIGO: "TÚ ERES MI HIJO;
TE HAGO JESÚS
PARA TUS HERMANOS.
REGALALES TU ALEGRÍA,
OFRECELES TU PERDÓN,
QUE DESCUBRAN QUE LOS AMO EN TU
AMOR".

Padre, así vos lo quisiste, por
eso aquí estoy.
Hoy son muchos los dispersos,
hijos sin amor.
Que yo pueda con tu Hijo, con María
y con José, ofrecerles un lugar en
Nazaret.

Revelado a los pequeños,
Cristo allí aprendió.
Se hizo humilde, se hizo pobre,
se hizo servidor.
Dame a mí sus sentimientos,
su obediencia, su pasión,
para poder contagiar resurrección.

Y ADORO EN TODO LA CONDUCCIÓN
QUE HACES DE MI VIDA
PORQUE TODO ES AMOR.
Y SI LO PERDIERA TODO,
AÚN LA VIDA O LA RAZÓN,
POCO IMPORTA PORQUE AÚN ME
QUEDAS VOS.
POCO IMPORTA, EN NUESTRA
HISTORIA.
TODO ES AMOR.

19. - FIELES, FELICES, FECUNDOS

FIELES, FELICES, FECUNDOS
POR AMOR A LA VIDA,
POR AMOR AL SEÑOR.
GOZO DE ESTAR ENTRE HERMANOS,
UNA MISMA CASA,
UN SOLO CORAZÓN.

Ya no podemos callar, queremos
cantar nuestra verdad: Que en
Nazaret encontramos la sabiduría
para caminar.

La alegría que nos da
sabernos hermanos, nos
hace pensar que nuestra
vida es un don que Cristo
ofrece a los hombres de
hoy.

Junto a María y José hagamos nacer
a Jesús otra vez
en nuestras comunidades
así lo quería el Hermano Gabriel.
Si seguimos a Gabriel estemos
seguros, no hay que temer, pues
cuando el Padre está vivo los hijos
aumentan y se quieren bien.

Juntos podemos soñar
la vida que viene con más ilusión.
Cristo está con nosotros,
renueva la entrega, infunde pasión.
Nuestro camino es la cruz,
morir hasta el fondo, entrega total,
pero resucitaremos
en paz, alegría y en fraternidad.

20. - HABLAN DE TI

Meditando en tu presencia en
silencio encontré, esa luz
pequeña y viva que es la llama de
la fe, y allí estabas tú presente
mostrando tu amor, a mi lado te
sentaste y escuché tu voz:

"Yo te esperaba, si, cuento
contigo, para amar y trabajar,
para orar por los demás y dar la
paz."

NAZARET, SIEMPRE ACOGIDA.
NAZARET, NOS DA LA VIDA.
HABLAN DE TI
LAS FAMILIAS SIEMPRE UNIDAS.
HABLAN DE TI
LAS PERSONAS QUE CONFÍAN.
HABLAN DE TI.

El hogar de la Palabra siempre fue
calor de Dios, la mirada siempre
atenta, el corazón abierto a él, y
el silencio de la escucha para
responder:

"Hágase tu voluntad,
te seguire .

I TGAaaOJAL»? ,

pcg^j^tA, PADGE_
¿¡¡OSOTROÉ T(2E& TAMBlgrJ
FOKMANC& Obi
S-V"AVODSLoDeFAMILIA (zvw.

21. - JESUS JOSE Y MARÍA

Jesús, José y María,
os doy el corazón y el alma mía.
Jesús, José y María,
con vos descansen en paz el alma mía.
Jesús, José y María,
asistidme en mi agonía.

22. - DESCENDIT

Descéndit Jesús cum eis, et
vénit Nazareth, et erat
súbditus illis.
Et máter éius conservábat ómnia verba
hoec in córde súo.
Et Jesús proficiébat sapientia
et aetáte et gratia, ápuđ Déum
et hómínes.

23. - JESUS CRECÍA

Unido a María y José, y en una
casa sencilla,
Jesús vivió en Nazaret al calor de
una familia.

Allí crecía en edad, en gracia y
sabiduría; crecía ante Dios y los
hombres:
Jesús crecía y crecía.

24. - FAMILIA DE NAZARET

Amanece en Nazaret, el día
comienza ya; en el taller de José,
suena el martillo a compás;
María canta al barrer, por agua a
la fuente va,

y el Niño sueña caminos,
viendo a las aves volar.

FAMILIA DE NAZARET,
FAMILIA POBRE Y SENCILLA,
DONDE DIOS VINO A NACER,
Y A COMPARTIR NUESTRA VIDA.

En el cielo nace el sol, el día
mediado va; deja el trabajo
José, que es hora de
descansar; María extiende el
mantel, la mesa servida está,
y el Niño vive pobrezas,
compartiendo nuestro pan.

Anochece en Nazaret, el
día ya terminó; en la
calle, en el taller, todo en
silencio quedó; su frente
seca José,
María teje labor, y el Niño
observa las manos que el
trabajó encalleció

