

Me dispongo a la oración con estos textos

“ La Comunión preside las relaciones de las tres divinas Personas de la trinidad Beatísima, y por esta Comunión podemos decir que Dios es amor, y porque es amor es Comunión.

–Guillermo Roviroso, O.C. T I, 121

“ Y en cuanto es amor, Dios, aunque es uno y único, no es soledad sino comunión, entre el Padre, el Hijo y el Espíritu Santo. Porque el amor es esencialmente don de sí mismo, y en su realidad originaria e infinita es Padre que se da generando al Hijo, que a su vez se da al Padre, y su amor mutuo es el Espíritu Santo, vínculo de su unidad. Se puede vivir este misterio; todos nosotros; se puede vivir tanto.

–Francisco. *Ángelus* 30 mayo 2021

Acojo la presencia de Dios y me sitúo en la vida

Hoy mi orar se hace más carne y alma que otras veces. Hoy mi orar no es solo mío. Oro con todas y todos, hermanas y hermanos, cercanos y distantes. Hoy mi orar es el orar del Espíritu que sigue orando al Padre por el Hijo en mí. Hoy mi orar es orar de familia, orar de Iglesia, orar de equipo y comunidad.

Traigo a esta oración de todos, los rostros y nombres que Dios me regala cada día, con quienes me entreteje en fraterna comunión, a imagen suya.

Trinidad

*¡Dios nuestro,
Trinidad eres
en tu hogar,
y Trinidad soy
por los caminos!*

*¡Origen
en el Padre,
de donde surjo
sin receso,
cuerpo
en el Hijo,
hermano universal
sin exclusiones,
comunión
en el Espíritu,
íntimo aliento
sin distancias!*

*¡Trinidad soy
al tejerme
con tus hilos
de humana eternidad
en mi ir y venir
de aguja creadora
en tu tapiz!*

(Benjamín G. Buelta, sj)

ORAR EN EL MUNDO OBRERO

📅 Santísima Trinidad • 4 de junio de 2023 • www.hoac.es

Hoy me dice LA PALABRA...

Juan 3, 16-18. Tanto amó Dios al mundo

Porque tanto amó Dios al mundo, que entregó a su Unigénito, para que todo el que cree en él no perezca, sino que tenga vida eterna. Porque Dios no envió a su Hijo al mundo para juzgar al mundo, sino para que el mundo se salve por él. El que cree en él no será juzgado; el que no cree ya está juzgado, porque no ha creído en el nombre del Unigénito de Dios.

Palabra del Señor

Acojo la Palabra en mi vida

Creer en el Dios Trinidad es ir convirtiendo nuestra vida en una vida de encuentro y amistad, de fraternidad y comunión. Es ir dejando que Dios nos moldee a su imagen: comunión de amor. Es vivir cada día la triple comunión de vida, de bienes y de acción que son manifestaciones de amor.

Dios es amor. Nos ama y nos ha creado para amar. Esta es la experiencia fundamental de nuestra vida, la experiencia cotidiana de vivir en la amorosa presencia de Dios, sostenidos y abrazados por su amor, por su ternura y misericordia, que se renueva cada mañana, que no termina.

Y, desde esa experiencia, sentirnos urgidos por el amor a amar, a vivir la comunión en el amor con toda criatura, con toda la creación, y por amor caminar solidariamente con nuestras hermanas y hermanos, ayudándoles a descubrirse como hijos e hijas de un mismo Padre.

Nuestra vida de encuentro y amistad con Dios reclama nuestro dialogo amante con él, en la oración; reclama nuestro encuentro amoroso en las necesidades de cada persona para hacernos servidoras por amor; reclama de nosotros ejercer el cuidado de las personas y de la creación, haciendo de nuestro trabajo una relación fraterna y cuidadora, capaz de humanizar la vida, de generar encuentro y comunión. Y en cada empeño amoroso de nuestra vida renovar nuestra condición filial.

Creer en el Dios Trinidad, comunión amorosa de personas, nos hace capaces de superar desencuentros y diferencias, buscando la poliédrica unidad en la diversidad que nos hace caminar juntos, sinodalmente, como Iglesia, en una misma fe y misión. Es lo que nos hace Iglesia.

Creer en el Dios Trinidad nos hace experimentar nuestra sagrada dignidad, la nuestra y la de cada ser humano, sin excepción, y nos permite reconocer en ellos el rostro de Dios que nos convoca al servicio, a la entrega amorosa.

Creer en el Dios Trinidad que quiere que el mundo se salve nos constituye en testigos de vida y esperanza, en constructores de paz y justicia, en cauces de la ternura y la misericordia de Dios. porque vamos transparentando su rostro y manifestando su amor. Nos hace ponernos siempre en el lado más radicalmente humano de la vida, gastando la nuestra para que otros puedan vivir.

Entremos, como decimos en el material de la asamblea, en la danza trinitaria. Entrar en la danza trinitaria significa meternos de lleno, con todos nuestros sentidos, en la búsqueda constante de Aquel que ya está ahí esperándonos, que nos trasciende y de tal forma que siempre nos abre nuevos horizontes, que renueva, porque no se trata tanto de hacer cosas nuevas, sino de hacer nuevas las cosas que ya tenemos, recrearlas desde la mirada amorosa de Dios que es Amor, comunión de tres Personas, que danzan en perfecta armonía: Padre-Madre que todo lo comparte, que es la Verdad, en quien depositamos nuestra confianza; el Hijo, que todo lo recibe, que es Libertad, a quien seguimos; y el Espíritu que todo lo transmite, que es Justicia y nos hace profetas y apóstoles.

Como creyente en el Dios comunión de personas en el amor, qué necesito hacer crecer en mi vida para ser su testigo, para dar testimonio del amor en mi mundo.

Vuelvo a poner mi vida en manos del Padre

Mi Dios Comunidad

*Anhelo vivir en el nombre del Padre:
confiar todo lo que soy y tengo en sus manos,
y experimentar al otro no como un extraño,
sino como un hermano.*

*Sueño vivir en el nombre del Hijo:
poner en el centro de mi corazón a Jesús
y andar de acuerdo con su Evangelio
hasta entregarme con los brazos abiertos.*

*Deseo vivir en el nombre del Espíritu Santo:
dejar que su soplo guíe y empuje mi andar,
y su fuego encienda en mi alma pasión por el reino.*

*Quiero ser artesano de comunión y unidad
con todos y en todas partes allí donde me encuentre,
y, así, ser imagen y semejanza del Dios Comunidad.*

Fermín Negre

Termino ofreciendo toda mi vida a Jesús

**Señor, Jesús, te ofrecemos, todo el día, nuestro trabajo,
nuestras luchas, nuestras alegrías y nuestras penas.
María, madre de los pobres, ruega por nosotros.**