

VI 8
NOVENA

AL BEATO

FRANCISCO DE POSADAS,

DEL ORDEN DE PREDICADORES,

*Segun se hace annualmente en el
Real Convento de San Pablo de
la Ciudad de Córdoba.*

Palau, n.º 195109

CÓRDOBA IMPRENTA REAL:

DE DON RAFAEL GARCIA RODRIGUEZ.

NOVENA

AL BEATO

FRANCISCO DE POSADAS,

DEL ORDEN DE PREDICADORES,

Segun se hace anualmente en el
Real Convento de San Pablo de
la Ciudad de Córdoba.

Palan, de 1810

CÓRDORA IMPRENTA REAL

DE DON RAFAEL GARCIA RODRIGUEZ

ACTO DE CONTRICION.

Dios y Señor mio , Padre, Criador y Redentor de mi alma, pésame de haberte ofendido por ser quien eres única bondad infinita. No me pesa por la gloria de que el pecado me priva, ni por la pena terrible á que me condena : pésame por ser la culpa tan grave mal, y el mayor de todos los males por ser ofensa tuya : pésame de que por ella sea agraviado todo un Dios , que es el sumo bien , y el mayor de todos los bienes. Compadécete , Dios Clementísimo , de

esta oveja perdida, que llena de vergonzosa confusión, prostrada á tus sagrados pies te pide perdón y misericordia. Recibe las lágrimas amargas de mis ojos, los vehementes suspiros de mi alma atribulada, y el arrepentimiento de mi corazón contrito y humillado. Perdona-me Dios de infinita bondad, que yo propongo, mediante los auxilios de tu divina gracia, no ofenderte jamás, y cumplir las promesas que ofrece mi alma en sacrificio de sus delitos, ante tu adorable magestad. Oye los gemidos de mi verdadera contrición con los que clamo á las puertas de tu piedad inmensa,

5

para reconciliarme contigo en
esta vida y despues gozarte en
la eterna. Amen.

DIA PRIMERO.

Consideracion.

Considera que sin la fé nadie
puede salvarse ; que esta es la
puerta por donde entramos al
gremio de la Santa Iglesia, y
la que nos adquiere el impon-
derable honor de ser hijos de
Dios. La fé es aquella virtud
elevada por la que los padres,
patriarcas y profetas creyeron
y se salvaron en la cierta espe-
ranza de nuestra redencion; y

ella es por la que los escogidos, y grandes amigos de Dios obraron milagros, prodigios y maravillas para confirmar la verdadera religion en las leyes natural, escrita y evangélica, y la que despues de reunirnos en el rebaño del buen Pastor Jesu-Christo nuestro Redentor, nos proporciona los medios espirituales para hacernos felices en tiempo y eternidad. Contempla quantos fueron los portentos que obró el Beato Francisco de Posadas, poseido de esta sublime virtud, resucitando muertos, sanando enfermos, profetizando las cosas venideras, y revelando los mas profundos se-

cretos del corazón de los hombres para la conversión de sus almas. Empeñate en sostener y conservar con firmeza la fé que profesaste en el santo bautismo, separándote con zelosa vigilancia de los riesgos y ocasiones de perderla, á que nos exponen la infidelidad y libertinaje de los impios de nuestro siglo.

ORACION.

Dios adorable, cuya religion única, santa y verdadera quiero sostener aun á costa de mil vidas, si posible fuera; siendo tan eficaz exemplo la fé viva

con que te adoró y sirvió tu siervo Francisco : concedenos por su singular proteccion , que creyendo en ti , y en todos los artículos que cree y confiesa nuestra madre la Santa Iglesia Católica , viva y muera creyendo y confesando tu adorable y sacrosanta religion , para gloria de tu nombre santísimo , y bien de mi alma. Amen.

Ahora se rezan tres Padres nuestros.

Pida cada uno la gracia que desearé conseguir por la intercession de nuestro Santo en esta Novena.

GOZOS.

De privar con el Señor
 Muchas pruebas teneis dadas:
Sed Francisco de Posadas
Nuestro amante Protector.

Una luz resplandeciente
 Fué del nacer precursora;
 No es extraño que la aurora
 Preceda al Sol en su oriente:
 Santo os aclama la gente
 Al ver aquel resplandor.
Sed Francisco &c.

Infante en cuna ayunais
 Mamando una vez al dia:
 Rompeis el *Ave Maria*
 Apenas articulais:
 Hijo estimado os mostrais
 De la madre del Señor. &c.

Entre prodigios nacisteis;

Niño á niños predicasteis,
 Niño milagros obrasteis,
 Y á muchos Santos hicisteis:
 ¿Si niño tanto pudisteis,
 Quanto mas siendo mayor? &c.

Dominíco quereis ser,
 El Demonio no lo quiere,
 Dos mil íntrigas sugiere,
 Pero burlais su poder:
 Porque el que busca el querer
 De Dios, siempre es vencedor. &c.

Fervoroso en predicar,
 En la oracion arrobado,
 En el altar abrasado,
 Incansable en confesar:
 Lucir, arder, inflamar
 Forman todo tu esplendor. &c.

Predicando enamorais,
 Contemplando enterneceis,

Celebrando enardeceis,
 Confesando acalorais,
 Conversando mejorais,
 Admirá vuestro fervor. &c.

Anuncias lo que vendrá,
 Penetrais los corazones,
 La gracia todos sus dones
 En Vos desplegando está:
 El que á Vos á encontrar vá
 Siempre se encuentra mejor. &c.

A Córdoba sorprendisteis
 El teatro le cerrasteis,
 Los escándalos quitasteis,
 Las virtudes promovisteis:
 Hijo amante engrandecisteis
 De vuestra Patria el honor. &c.

Si dos mitras renunciáis,
 La cruz solo apetecéis,
 A los pobres socorreis

Y de serlo os gloríais:
 A ser máxîmo llegais
 Creyendo ser el menor. &c.

Francisco sois , y en verdad
 El de Sales en dulzura,
 El de Borja en la cordura,
 El de Asís en la humildad,
 El de Paula en caridad,
 Un Xavier predicador. &c.

Jesu-Christo el corazon
 Regala á vuestro cariño,
 La Virgen su leche y niño
 Os dona en otra ocasion:
 Tan grandes finezas son
 Incentivo á vuestro amor. &c.

Desde entonces noche y dia
 No cesasteis un momento
 A que tomase incremento
 El Rosario de María:

Esta devocion hervia
 Donde erais su promotor. &c.
 Curais pechos cancerosos,
 Dais leche con abundancia,
 Asistis en la lactancia,
 Y en los partos peligrosos:
 Muchos casos portentosos
 Por Vos ha obrado el Señor. &c.

De Catalina en el dia
 Nacisteis y profesasteis,
 Quando de ella celebrasteis
 A vuestro lado asistia:
 O! quanto os abrazaria
 En vuestro santo fervor. &c.

Ya que estais con el Señor
 En las celestes moradas:
Sed Francisco de Posadas
Nuestro Amante Protector.

V. Ora pro nobis Beate Francisce.

R. Ut digni efficiamur promissionibus Christi.

OREMUS.

Deus , qui Beatum Franciscum Confessorem tuum , supérnae charitátis dulcédine perfússum , verbi tui præconem exímium effecísti ; ejus intercessione concéde , ut , igne tui amóris incénsi , in tua dilectióne semper vivamus. *Per Christum , &c.*

Oracion para todos los dias.

Señor Dios Omnipotente , que en el Cielo y en la tierra eres

glorificado en tus santos , á quienes te dignas dispensar gracias tan singulares , distinguiéndolos con las augustas señales de santidad , y dándolos á conocer entre los hombres por tus íntimos y familiares amigos ; habiéndote manifestado tan admirable en tu siervo Francisco, concediéndole las dispensaciones mas generosas de tu gracia infinita, enriqueciendo su bendita alma con los mas preciosos dones , apareciendo en el mundo como varon de prodigios , y brillando en el firmamento de la Iglesia como astro luminoso y varon singular en virtudes y maravillas , siendo en su pueblo Apos-

tol , Reconciliador , Profeta y
Angel de paz , sobresaliendo en
el zelo por la conversion de
las almas , y en la devocion fer-
vorosa á tu Santísima Madre:
concedenos por su poderosa in-
tercesion la fiel observancia de
tu santa é inmaculada ley ; la
penitencia y contricion de nues-
tras culpas ; la extension y pros-
peridad de nuestra Madre la
Iglesia , y la felicidad de nues-
tro Católico Reyno , con los
bienes espirituales y temporales
que mas nos convengan , y sean
conformes á tu santísima vo-
luntad. Amen.

DIA SEGUNDO.

ACTO DE CONTRICION.

Consideracion.

Considera , que asi como por la fé conocemos á Dios , por la esperanza nos conducimos á su posesion. Esta virtud consoladora es la que nos hace aspirar con fortaleza al único y arduo negocio de nuestra salvacion eterna , y ella es la que vence todos los obstáculos , contradicciones y adversidades que se nos pueden oponer en el camino de la cruz para conseguirla. Con esta virtud se mantubo

el Beato Francisco de Posadas siempre constante, tranquilo y resignado en las mas violentas persecuciones que experimentó desde su niñez, permitiéndolo Dios asi para acrisolar mas y mas su virtud acendrada y mérito extraordinario, y esta esperanza que al santo le ofrecia tantos bienes y consuelos fue la virtud que con eficaz y ardiente zelo recomendaba á todos, aconsejando á los atribulados, enfermos y perseguidos á que confiasen en Dios, correspondiendo en ellos los prometidos efectos de su caritativa persuasion. Aprende de este heroico Santo á esperar en el Se-

ñor en todo tiempo, especialmente en el de la adversidad, y á entregarse confiado en los amorosos brazos de tu Padre Celestial, que cuida de todos los que tenemos la gloria de ser y llamarnos hijos suyos.

ORACION.

Clementísimo Dios y Redentor mio, que nos dejaste encargado en tu santo evangelio, que en todas las necesidades de esta mortal vida clamásemos y seríamos oídos; llamásemos á las puertas de tu misericordia, y se nos abrirían: yo el mas necesitado de los pecadores clamo

con los tiernos clamores de un hijo á la clemencia de un padre amante y verdadero , para que , á imitacion de tu siervo Francisco ; me des conformidad en todos mis trabajos , contradicciones y adversidades , y la mas firme esperanza de merecer por ellos ; los que unidos á los que padeciste muriendo por mi amor en una cruz , me alcancen la promesa que tienes ofrecida á todos los que lloran , y padecen persecuciones por la justicia en esta miserable vida , y son despues consolados en las delicias gloriosas de la eterna. Amen.

Se rezan tres padres nuestros.

Peticion. = Gozos.

DIA TERCERO.

Consideracion.

Considera que aunque nuestra fé fuese tanta que resucitásemos los muertos , y mudásemos de un lugar á otro los montes, si no tubiesemos la virtud eminentísima de la caridad , de nada nos aprovecharia : seriamos como campanas sonoras sin alma , ó yertos cadáveres sin vida. La caridad es la que le da el espíritu á todas las virtudes y buenas obras , la que anima nuestros merecimientos , la que hace que Dios more en nosotros y nosotros en Dios , y sin la que es

imposible justificarse , ni merecer la salvacion eterna. Abrasado el corazon del Beato Francisco de Posadas en las llamas de este divino amor , se sentian muchas veces exteriormente los latidos de su amante corazon , haciéndose sensible á los hombres los efectos admirables de su ardiente caridad. En todas partes, en todo lugar y tiempo vivia poseido de este don celestial; pero en el pulpito , en el confesonario y en el altar era tan grande la inflamacion ardorosa de su bendita alma , que aparecia encendido su semblante con el esplendor de este fuego celestial y divino. Empeña-

te , mediante los auxilios divinos , en adquirir esta nobilísima virtud , para que separado tu corazón de todos los objetos del siglo y sus vanidades , ames á solo Dios , único bien verdadero en tiempo y eternidad.

ORACION.

Amorosísimo Señor , que viniendo á este mundo á encender el fuego de tu divina caridad , manifestaste tantas veces el deseo de que prendiese su llama en los corazones de tus hijos los hombres , á quienes redimias por amor , y que tan complacido morabas en el co-

razon de tu amante siervo Francisco , comunicándole las suaves delicias de tu caridad infinita; concedenos por su intercesion, que enamorados unicamente de tu bondad inmensa , á ti solo amemos con todo nuestro corazon , y con todas nuestras fuerzas , para que tu caridad nos haga dignos de ti en esta vida, y felices en tu gloria. Amen.

*Se rezan tres padres nuestros.
Petición. = Gozos.*

DIA CUARTO.

Consideracion.

Considera , que ninguno pue-

de decir que ama verdaderamente á Dios , si no ama verdaderamente á su próximo como á sí mismo : que Dios no quiere ser amado , sin que amemos á nuestros hermanos y semejantes , á quienes crió con una misma omnipotencia , salvó con una misma redencion , y les promete una misma gloria. El Beato Francisco de Posadas , en el ejercicio de la caridad fraternal , fue un sacrificio perpetuo de amor á sus próximos , por quienes diariamente ofrecia á su crucificado dueño , sus trabajos , ejercicios de penitencia y obras meritorias: consolaba al triste , visitaba al enfermo , socorria al

menesteroso , vestia al desnudo, convertia á los pecadores , dirigia á los justos , oraba incessantemente por las necesidades de su pueblo , y fué bienhechor y amador heroico de sus mas declarados enemigos. Aprende de este sublime exemplar á amar con caridad evangélica á tus hermanos , prescindiendo de sus agravios y ofensas , y deseándoles todo su bien espiritual , temporal y eterno.

ORACION.

Dios beneficentísimo , que habiéndote dignado encarnar en las entrañas purísimas de una

Virgen humilde para redimirnos,
humillandote hasta el extremo
de morir en una afrentosa cruz
por los que llamabas hijos, her-
manos y amigos, y que espiran-
do en ella, olvidado de sus agra-
vios y delitos, orabas al Eterno
Padre por los mismos que te cru-
cificaban; haz que yo abra las
puertas de mi corazon, y es-
tienda mis brazos para recibir
en ellos á mis próximos, ami-
gos y enemigos, y que á se-
mejanza de tu amoroso siervo
Francisco, me dedique á su bien,
para que mi voluntad siempre
unida á la tuya, solo entienda
en amarte y amarlos en esta vi-
da, y despues en union de tus

escogidos , gozarte en la eterna.
Amen.

*Se rezan tres padres nuestros.
Petición. = Gozos.*

DIA QUINTO.

Consideracion.

Considera , que la divina providencia ha conducido siempre á los justos por el camino seguro de la humildad , y que los escogidos de Dios , para aspirar á la perfeccion , no han ido por otra senda que por la de la humillacion y abatimiento. Los Santos se han conformado con el exemplo de nuestro Redentor

Jesu-Christo , que obediente á su Eterno Padre , se humilló voluntariamente hasta la muerte, y muerte de cruz. Contemplacuan repetidas fueron las oraciones, en las que el Beato Francisco de Posadas exercitó esta virtud , basa y fundamento de todas las demas : él nació en los brazos de esta cristiana virtud, exerció oficios humildes , y buscaba con ansia y con estudio las ocasiones de humillarse y obscurecerse ; tenia su mayor complacencia en verse menospreciado , injuriado y abatido , humillándose él mismo por obra y por palabra en los sitios mas públicos , para desviar de si , la

vanidad que pudieran sugerirle las honras y distinciones que le tributaban las gentes de todas clases, que tanto le veneraban. Imitaba en esta conducta á su Padre Santo Domingo y á su amado San Felipe Neri, como tambien los siguió en las constantes renunciaciones que hizo de los Obispados, juzgándose el mas indigno é inmerecedor de las distinciones y dignidades de la tierra. Ten siempre presente este altísimo modelo de la humildad evangélica, que condenando á nuestra ambicion y soberbia, reprime los fatales impulsos y tentaciones de la vanagloria, haciendole ver al hombre

su nada y miseria , y que el honor es debido á solo Dios por su alteza y magestad infinita , y solo por participacion , á sus criaturas. Ama y practica esta excelente y evangelica virtud, y experimentarás los infinitos beneficios con que la mano poderosa del Eterno enriquece, honra y glorifica á los que por agradarle y servirle son mansos y humildes de corazon.

ORACION.

Omnipotente Dios y Señor, que te complaces en derramar tus profusos bienes en el corazon de los humildes , dejando

llenos de abatimiento y confu-
sion á los soberbios del siglo:
concedeme , que imitando á tu
siervo Francisco , que tanto se
humilló voluntariamente por ti,
no desee ni aspire á otro bien
en esta vida , que al inestima-
ble de tu gracia , y á la digni-
dad de ser glorificado entre tus
escogidos en la patria celestial.
Amen.

*Se rezan tres padres nuestros.
Petición. = Gozos.*

DIA SEXTO.

Consideracion.

Considera , que la castidad es

de tanta recomendacion para con Dios, que como dice el Espiritu Santo, no hay ponderacion capaz para encarecer el mérito de un alma casta. No merecemos por las buenas obras, si á ellas no se le acompaña la castidad; ni el Señor habitará jamás en el alma de los desonestos é impuros de corazón. Nuestro Santo fue vigilantísimo en conservar sin mancha esta celestial virtud; y combatiendo con las mas fuertes y poderosas tentaciones, sostubo una guerra perpetua contra la impureza, mereciendo por premio de sus heroicas virtudes, que la Santísima Virgen le regalase con su

nectar virginal, y su bendito Hijo con las mas preciosas finezas de su amor, especialmente en el Santo Sacrificio de la Misa. Imita este cuidado y esmero, huyendo las ocasiones de perder esta angelica virtud, evitando la vista de todos los objetos que puedan perjudicar á tu alma, para que por su pureza merezca ser digna morada del Espiritu Santo, y enriquecida con sus divinos dones.

ORACION.

Dios y Señor, amador de la pureza y autor de la santidad, que para redimirnos te dignaste

tomar nuestra humana naturaleza en las puras entrañas de una Virgen Santísima, y que á tu Siervo Francisco le asististe con especiales auxilios, para que triunfase en las mas peligrosas tentaciones, premiándole por su fortaleza y angelica castidad con el galardón prometido por tu indefectible palabra á todos los limpios y puros de corazón; concedeme, que yo igualmente te agrade en el exercicio de esta virtud celestial, para servirte en esta vida, y gozar de tu presencia en la eterna. Amen.

Se rezan tres padres nuestros.

Peticion. = Gozos.

DIA SEPTIMO.

Consideracion.

Considera , que la virtud de la penitencia es el eficaz antídoto que preserva al alma de las enfermedades de la culpa ; la que cierra fuertemente las puertas del corazon para no dar entrada al pecado ; triunfa gloriosamente de las tentaciones , y nos conduce con acierto , por el camino de la cruz á la verdadera felicidad. El Beato Francisco de Posadas fue toda su vida vigilantísimo en mantener el espíritu penitente de la mas ri-

gorosa austeridad ; mortificando su vista y sus sentidos , domando sus pasiones con cruentas disciplinas , cilicios , ayunos y otros ejercicios penitenciales ; dexando asi libre á su bendita alma , para que mas facilmente volase al cielo de su contemplacion y oracion continua y fervorosa. El mereció por estos actos de rigor y mortificacion verse confortado por los Angeles , y por Jesu-Christo y su Madre Santísima ; y experimentó por ellos , aquellas delicias y regalos , que solo son concedidos á las almas entregadas absolutamente al servicio de su Dios. Empeñate con un santo esfuerzo en imitar este

espíritu de penitencia y austeridad saludable, para que sana la tuya de las dolencias de la culpa, se haga digna de participar de las mismas gracias y favores.

ORACION.

Clementísimo Dios, que para redimir al mundo mandaste á él á tu Unigénito, que abrazando la cruz y muriendo en ella, nos diese el mas consumado exemplo de penitencia, ennobleciendo en si mismo á esta saludable virtud: concedenos por sus méritos infinitos, y por los de tu Santo Francisco, que no nos des-

viemos jamas del áspero y estrecho camino de la mortificacion , para que renunciando los deleites temporales , aspiremos solamente á los que prometes á aquellos que te sirven en la mansion eterna de los justos. Amen.

Se rezan tres padres nuestros.

Peticion. = Gozos.

DIA OCTAVO.

Consideracion.

Considera , que Dios ha querido siempre purificar la virtud de los Santos en el crisol de las persecuciones y adversidades,

permitiendoles contratiempos y tribulaciones , para probarlos mas y mas en el exercicio de su fidelidad y amor , y en la caridad para con sus enemigos. En todas estas ocasiones se ha mostrado como padre verdadero, y su amorosa y tierna mano los ha confortado y consolado , para que no pierdan el mérito de la paciencia , y perseveren constantes en el camino de la justificación. Con el Beato Francisco de Posadas , puede decirse, que nacieron para atribularle las persecuciones mas obstinadas , y los contratiempos mas adversos; en los que exercitó su heroica paciencia hasta la muerte. Con-

tra todos luchó armado con el escudo de la asistencia de Dios, y los auxilios de su divina gracia ; mereciendo en esta batalla, la corona que el Señor tiene prometida á los que legitimamente pelearen por su causa. Conserva á tu corazon y á tu alma siempre firmes en las borrascas de las persecuciones , sostenido en el áncora de la paciencia , para que no perdiendo el mérito de las buenas obras , te hagas digno de las recompensas prometidas por el Señor á los que por su amor sufren pacientes las injurias y contratiempos, y hacen bien y ruegan por sus perseguidores.

ORACION.

Incomprensible Dios y Señor,
 que por tus altos juicios permites que los tuyos sean probados en esta miserable vida en el sacrificio de la adversidad, para mérito de su virtud y paciencia: concedenos por la intercession de tu Siervo Francisco, que imitando esta necesaria virtud en los trabajos y tribulaciones que nos ofrece esta miserable vida, aspiremos resignados en tu santísima voluntad á gozar la paz y gloria de la eterna.
 Amen.

*Se rezan tres padres nuestros.
 Peticion. = Gozos.*

DIA NONO.

Consideracion.

Considera , que como dice el Espiritu Santo , al varon que teme á Dios , todas las cosas le suceden con prosperidad ; porque el temor reverencial que se tributa á su altísima é incomprendible Magestad , el filial, como á padre , y el de respeto y humillacion , como á eterno Juez , hacen que el alma temerosa de perder el precioso tesoro de las virtudes , viva vigilante en su conservacion , y trabaje incansablemente en su

perfeccion y aumento. El Beato Francisco de Posadas no separó jamás de su corazon este necesario y saludable temor, considerándose en todo lugar y tiempo como un reo ante el tribunal rectísimo de la divina justicia, y como un hijo reverente, que se sujeta con amor y temor á las leyes y preceptos de su padre verdadero. No desvies de los ojos de tu alma esta presencia divina, que este importante y debido reconocimiento á su omnipotencia y soberania te justificará, no extraviándote de los seguros caminos de la ley, hasta conducirte al término feliz de una vida donde

con plenitud se goza su adora-
ble y gloriosa magestad.

ORACION.

Dios y Señor de infinita ma-
gestad y grandeza , ante quien
se postran humilladas todas las
criaturas del cielo y de la tierra,
siendo tanta tu bondad , que á
una miserable nada la has ele-
vado á la dignidad de ser y lla-
mar á los hombres hijos tuyos:
concedenos , que imitando el
exemplo de tu Siervo Francis-
co , jamás se separe de nuestra
alma el conocimiento de lo que
somos , y de lo que te debe-
mos , para que amándote y te-

miéndote se una nuestra volun-
 tad con la tuya, para gozarte
 temporal y eternamente. Amen.

Se rezan tres padres nuestros.

Peticion. = Gozos.

F I N.