Cuadro de Jesús Misericordioso:

Jesús dijo a Sor Faustina: “Dibuja un cuadro según me estás viendo, con la invocación: “Jesús en Vos confío”. Quiero que se venere en el mundo entero”.

“Los rayos que salen de mi Corazón simbolizan la Sangre y el Agua que brotaron el día de mi Sacrificio en la Cruz. El pálido significa el Agua, que purifica las almas. El rojo, la Sangre que les da la vida”.

“Yo preservaré las ciudades y casas en las cuales se encontrase esta imagen”.

“Prometo que el alma que venere esta imagen no perecerá. Prometo ya aquí en la tierra la victoria sobre los enemigos: sobre todo a la hora de la muerte. Yo mismo la defenderé como a mi Gloria... Ofrezco a los hombres el vaso con el que han de venir a recoger las gracias a la fuente de la Misericordia”.

Jesús promete la salvación eterna y grandes progresos en la santidad a los que le den culto por medio de esta imagen. En tu hogar y en tu cartera ponlo en un lugar preferente.

Fiesta de la Misericordia:

“Debe celebrarse el Domingo siguiente al de Pascua de Resurrección. Ese día, los Sacerdotes deberán predicar a las almas mi infinita Misericordia”.

“En ese día estarán abiertas todas las Fuentes de mi Misericordia. Deseo que esta Festividad sea un refugio para todas las almas, pero sobre todo para los pecadores”.

“El alma que acuda a la Confesión y que reciba la Sagrada Comunión, obtendrá la remisión total de sus culpas y del castigo... Que el alma no tema acercarse a Mí, aunque sus pecados sean como la grana”.

“Toda Comunión recibida con corazón limpio, tiende a restablecer, en aquel que comulga, la inocencia inherente al Bautismo, puesto que el Misterio Eucarístico es “fuente de toda gracia”.

Novena de la Misericordia:

Jesús quiere que la Fiesta de la Misericordia vaya precedida de una novena, que puede hacerse con el Rosario de la Misericordia. Comienza el Viernes Santo. “En esta novena concederé a las almas todas las gracias”. Es una promesa sin restricciones...

La Hora de la Misericordia:

Jesús llamó “La Hora de la Misericordia” a las 3 de la tarde, por ser la hora de su muerte: “A las 3 de la tarde implora mi Misericordia especialmente para los pecadores y, aunque sea por un momento, contempla mi Pasión; sobre todo el abandono en el momento de mi agonía. Esta es la hora de la gran Misericordia para todo el mundo. En esta Hora no negaré nada al alma que lo pida en recuerdo de mi Pasión”.

Rosario o Coronilla de la Misericordia:

El Señor le dedicó 14 revelaciones: “Por el rezo de este Rosario, me complace dar todo lo que me pidan. Quien lo rece, alcanzará gran Misericordia en la hora de su muerte. Aunque sea un pecador empedernido, si reza este Rosario, aunque sea una sola vez, logrará la gracia de mi infinita Misericordia”.

“Cuando los pecadores recen este Rosario, llenaré sus almas de tranquilidad, y será feliz la hora de su muerte. No les afectará el temor. Mi Misericordia les amparará en esta última lucha”.

“Si se reza este Rosario delante de los moribundos, se calma la ira de Dios, y su insondable Misericordia se apodera de su alma. Cuando recen este Rosario al lado del moribundo, me pondré entre el Padre y el alma moribunda, no como justo Juez, sino como Redentor Misericordioso”.

“Los Sacerdotes ofrezcan este Rosario a los pecadores, como el último socorro”.

“Escribe esto para las almas afligidas: Cuando el alma ve y reconoce la gravedad de sus pecados, cuando se descubre ante sus ojos todo el abismo de miseria en que ha caído, no se desespere sino que se arroje con confianza en los brazos de mi Misericordia, como un niño entre los brazos de su madre amadísima”.

Práctica del Rosario o Coronilla de la Misericordia: Se reza con un rosario común.

Cada día reza un Padrenuestro, Avemaría y Credo, y luego con las cuentas del Santo Rosario:

Reza 5 decenas. Comienza cada decena así:

“Padre Eterno, yo te ofrezco el Cuerpo y la Sangre, el Alma y la Divinidad de tu amadísimo Hijo, Nuestro Señor Jesucristo, como propiciación por nuestros pecados y los del mundo entero”.

Sigue e implora al Padre Eterno 10 veces, en cada decena: “Por su dolorosa Pasión, ten Misericordia de nosotros y del mundo entero”.
Al final, repite 3 veces:

“Santo Dios, Santo Fuerte, Santo Inmortal, ten Misericordia de nosotros y del mundo entero”.

Y después, es bueno terminar con una Salve a la Virgen.

“Y el Señor me ha dado a conocer que a través de esta coronilla se puede obtener todo”. (1128)
Oración a la Divina Misericordia:
“Es mi deseo que tengas un conocimiento más profundo del amor que quema Mi corazón, y tú entenderás esto, cuando medites en Mi Pasión. Pidan Mi Misericordia a favor de los pecadores, yo deseo su salvación. Cuando digas esta oración, con un corazón contrito y con fe por el bien de algún pecador, Yo le daré la gracia de la conversión. Esta es la oración:

“¡Oh Sangre y Agua, que brotaste del Corazón de Jesús como una fuente de Misericordia para nosotros, yo confío en Ti!”.

PROMESAS DEL SAGRADO CORAZÓN DE JESÚS A SANTA MARGARITA M. ALACOQUE

1º) A las almas consagradas a mi Corazón, les daré las gracias necesarias para su estado. 2º) Daré paz a sus familias. 3º) Las consolaré en todas sus aflicciones. 4º) Seré su amparo y refugio seguro durante la vida, y principalmente en la hora de la muerte. 5º) Derramaré bendiciones abundantes sobre sus empresas. 6º) Los pecadores hallarán en mi Corazón la fuente y el océano de la misericordia. 7º) Las almas tibias se harán fervorosas. 8º) Las almas fervorosas se elevarán rápidamente a gran perfección. 9º) Bendeciré las casas en que la imagen de mi Sagrado Corazón se exponga y sea honrada. 10º) Daré a los sacerdotes la gracia de mover los corazones más empedernidos. 11º) Las personas que propaguen esta devoción tendrán escrito su nombre en mi Corazón y jamás será borrado de él. 12º) Margarita... –así le habló Jesús– Yo te prometo en el exceso de misericordia de mi Corazón, que mi amor todopoderoso concederá a aquellos que comulguen nueve primeros viernes de mes seguidos la gracia de la Penitencia final; ellos no morirán en mi desgracia, ni sin recibir los Santos Sacramentos, siéndoles mi Corazón refugio seguro en aquella última hora.

Sucede a veces oír de labios de pobres pecadores que dicen a quien le sugiere la práctica de los Nueve primeros Viernes: es verdad, quisiera también yo tener un poco más de fe para practicar estos nueve viernes; pero para hacerlos debo confesarme, debo comulgar: en una palabra debo convertirme, y yo no tengo suficientes fuerzas para cambiar de vida.

¿Cómo debo portarme en este caso? El Corazón de Jesús que es océano infinito de misericordia, facilita a todos un medio muy fácil. Apareciendo un día a Sor María Champon, hizo esta solemne promesa: “El pecador que recitare la siguiente oración: Eterno Padre, os ofrezco las llagas de Nuestro Señor Jesucristo, para curar las de nuestras almas, obtendrá su conversión”

LA CONSAGRACIÓN DIARIA AL SAGRADO CORAZÓN (Hecha por Santa Margarita)

Yo, N. N., me dedico y consagro al Sagrado Corazón de Nuestro Señor Jesucristo; le entrego mi persona y mi vida, mis acciones, penas y sufrimientos, para no querer ya servirme de ninguna parte de mi ser sino para honrarle, amarle y glorificarle. Ésta es mi irrevocable voluntad: pertenecerle a Él enteramente y hacerlo todo por amor suyo, renunciando de todo mi corazón a cuanto pueda disgustarle.

Te tomo, pues, Corazón divino, como único objeto de mi amor, por protector de mi vida, seguridad de mi salvación, remedio de mi fragilidad y mi inconstancia, reparador de todas las faltas de mi vida, y mi asilo seguro en la hora de la muerte. Sé, pues, Corazón bondadoso, mi justificación para con Dios Padre, y desvía de mí los rayos de su justa indignación. Corazón amorosísimo, en ti pongo toda mi confianza, porque, aun temiéndolo todo de mi flaqueza, todo lo espero de tu bondad. Consume, pues, en mí todo cuanto pueda disgustarte o resistirte. Imprímase tu amor tan profundamente en mi corazón, que no pueda olvidarte jamás, ni verme separado de ti. Te ruego encarecidamente, por tu bondad que mi nombre esté escrito en ti. Ya que quiero constituir toda mi dicha y toda mi gloria en vivir y morir llevando las cadenas de tu esclavitud. Así sea.

PROMESAS DE LA VIRGEN A LOS DEVOTOS DE SUS DOLORES

Siete gracias que la Santísima Virgen concede a las almas que la honran diariamente (considerando sus lágrimas y dolores) con siete Avemarías. Santa Brígida.

1º. Pondré paz en sus familias.

2º. Serán iluminados en los Divinos Misterios.

3º. Los consolaré en sus penas y acompañaré en sus trabajos.

4º. Les daré cuanto me pidan con tal que no se oponga a la voluntad de mi Divino Hijo y a la santificación de sus almas.

5º. Los defenderé en los combates espirituales con el enemigo infernal, y los protegeré en todos los instantes de sus vidas.

6º. Los asistiré visiblemente en el momento de su muerte: verán el rostro de su Madre.

7º. He conseguido de mi Divino Hijo que los que propaguen esta devoción (a mis lágrimas y dolores) sean trasladados de esta vida terrenal a la felicidad eterna directamente, pues serán borrados todos sus pecados, y mi Hijo y Yo seremos “su eterna consolación y alegría”.

LOS SIETE DOLORES DE LA VIRGEN

1º. La profecía de Simeón (Lc. 2, 22-35). Avemaría y Gloria.

2º. La persecución de Herodes y la huída a Egipto (Mt. 2, 13-15). Avemaría y Gloria.

3º. Jesús perdido en el Templo, por tres días (Lc. 2, 41-50). Avemaría y Gloria.

4º. María encuentra a Jesús, cargado con la Cruz (Vía Crucis, 4ª estación). Avemaría y Gloria.

5º. La Crucifixión y Muerte de Nuestro Señor (Jn. 19, 17-30). Avemaría y Gloria.

6º. María recibe a Jesús bajado de la Cruz (Mc. 15, 42-46). Avemaría y Gloria.

7º. La sepultura de Jesús (Jn. 19, 38-42). Avemaría y Gloria.

Practicamos esta devoción rezando, todos los días, siete veces el Avemaría y el Gloria mientras meditamos los siete dolores de María (un Avemaría y Gloria en cada dolor).

María quiere que meditemos en sus dolores. Por eso al rezar cada Avemaría y Gloria es muy importante que cerrando nuestros ojos y poniéndonos a su lado, tratemos de vivir con nuestro corazón lo que experimentó su Corazón de Madre tierna y pura en cada uno de esos momentos tan dolorosos de su vida. Si lo hacemos vamos a ir descubriendo los frutos buenos de esta devoción: empezaremos a vivir nuestros dolores de una manera distinta y le iremos respondiendo al Señor como Ella lo hizo.

Comprenderemos que el dolor tiene un sentido, pues ni a la misma Virgen María, la Madre “tres veces admirable”, por ser Hija de Dios Padre, Madre de Dios Hijo y Esposa de Dios Espíritu Santo, Dios la libró del mismo.

Si María, que no tenía culpa alguna, experimentó el dolor, ¿por qué no nosotros?

CONSAGRACIÓN A LA VIRGEN

¡Oh Madre! Quiero consagrarme a Ti. Virgen María, hoy consagro mi vida a Ti, siento necesidad constante de tu presencia en mi vida, para que me protejas, me guíes y me consueles.

Sé que en Ti, mi alma encontrará reposo y la angustia en mí no entrará, mi derrota se convertirá en victoria, mi fatiga en Ti fortaleza es. Amén.

ORACIÓN DEL CARDENAL MERCIER AL ESPÍRITU SANTO

¡Oh, Espíritu Santo, alma de mi alma, te adoro! Ilumíname, guíame, fortaléceme, consuélame; dime qué debo hacer, dame tus órdenes; te prometo someterme a todo lo que desees de mí y aceptar todo lo que permitas que me suceda; hazme tan solo conocer tu voluntad.

* * * * * * *

Si esto hacéis, vuestra vida se deslizará feliz, serena y llena de consuelo, aun en medio de las penas, porque la gracia será en proporción a la prueba, dándonos la fuerza de sobrellevarla, y llegaréis así a la puerta del Paraíso cargados de méritos. Esta sumisión al Espíritu Santo es el secreto de la santidad y de la alegría de la vida.

Visite: www.santisimavirgen.com.ar
DEVOCIÓN A LA MISERICORDIA DIVINA

Palabras de Jesús a Santa Faustina Kowalska:

“Me queman las llamas de la Misericordia, deseo derramarlas sobre las almas de los hombres. Oh, qué dolor me dan cuando no quieren aceptarlas (...) Dile a la humanidad doliente que se abrace a mi Corazón misericordioso y Yo la llenaré de paz”. “La humanidad no encontrará la paz hasta que no se dirija con confianza a mi Misericordia”.

“El alma que confíe en mi Misericordia no perecerá, ya que todos sus asuntos son míos. El alma más feliz es la que confía en mi Misericordia, pues Yo mismo la cuido”.

“Yo soy el Amor y la Misericordia. Quien se acerque a Mí con confianza recibe mi gracia con tal sobreabundancia, que no la puede contener y la irradia sobre los otros”.

“Ningún pecado, aunque sea un abismo de corrupción agotará mi Misericordia. Aunque el alma sea como un cadáver en plena putrefacción, y no tenga humanamente ningún remedio, ante Dios sí lo tiene”.

“Por los pecadores bajé a la tierra y derramé toda mi Sangre”.

“Yo soy Santo, y el menor pecado me horroriza. Pero cuando los pecadores se arrepienten, mi Misericordia no tiene límites. Cuanto mayor es su pecado tanto mayor es su derecho a mi Misericordia”.

“Los mayores pecadores podrían convertirse en grandes santos si confiaran en mi Misericordia. Encuentro mis delicias santificando a las almas. Los mayores pecadores tienen particular derecho a mi Misericordia. Es para Mí una alegría cuando acuden a mi Misericordia. Les colmo por encima de su esperanza”.

“Di a mis Sacerdotes que los pecadores empedernidos se derretirán a causa de sus palabras, cuando hablen sobre mi insondable Misericordia y sobre la compasión que mi Corazón tiene para con ellos”.

“Las almas que acudan al Tribunal de la Misericordia encontrarán los más sorprendentes milagros, pues cuando te acerques a confesar, debes saber que Yo mismo te espero en el confesionario, oculto en el Sacerdote”.

“Yo no puedo castigar al que confía en mi Misericordia. Castigo cuando se me obliga. Pero antes de venir como Juez el Día de la Justicia, Yo abro las puertas de mi Amor y concedo el tiempo de la Misericordia”.

Promesas a los que propaguen esta devoción: “A las almas que propaguen la devoción a mi Misericordia, las protejo durante toda su vida como una madre cariñosa protege a su niño recién nacido y a la hora de la muerte no seré para ellas Juez sino Salvador misericordioso”.

“Las almas que adoren mi Misericordia y propaguen la devoción a ella invitando a otras almas a confiar en mi Misericordia, no experimentarán terror en la hora de la muerte. Mi Misericordia les dará amparo en este último combate”.

Condiciones para alcanzar gracias: Confianza: “Cuanto más confía el alma, tanto más alcanza”.
“Si tu confianza es grande, mi generosidad no tendrá límites. Lo que más hiere a mi Corazón es el pecado de la desconfianza”.

“Deseo conceder gracias inimaginables a las almas que confían en mi Misericordia”.

“Que se acerquen a ese mar de misericordia con gran confianza. Los pecadores obtendrán la justificación y los justos serán fortalecidos en el bien. Al que haya depositado su confianza en mi misericordia, en la hora de la muerte le colmaré el alma con mi paz divina”.

Misericordia con el prójimo: “Si un alma no practica la misericordia de alguna manera, tampoco la alcanzará en el día del juicio. Oh, si las almas supieran acumular los tesoros eternos, no serían juzgadas, porque la misericordia anticiparía mi juicio”. Recordemos que las obras de misericordia son: Espirituales: enseñar al que no sabe, dar buen consejo al que lo necesita, consolar al triste, corregir al que yerra, perdonar las injurias, sufrir pacientemente los defectos ajenos, orar a Dios por vivos y difuntos. Corporales: dar de comer al hambriento, dar de beber al sediento, vestir al desnudo, dar posada al peregrino, visitar a los enfermos, redimir al cautivo, enterrar a los muertos.

La Misericordia divina es infinita, pero la podemos limitar con nuestra falta de confianza en Dios o nuestra falta de misericordia con el prójimo.

¡Qué menos que un acto de misericordia hacia el prójimo cada día! Sea de obra, palabra o con la oración.
Jesús en Vos confío

Sagrado Corazón de Jesús en Vos confío

Jesús, María, os amo. Salvad las almas

¡Oh María sin pecado concebida! ¡Ruega por nosotros que recurrimos a Vos!

