NOSSO CARISMA
Não se pode duvidar que Cristo, visto desde o aspecto de seu Amor, de seu Coração, ocupou o centro da vida de Marcelo Spínola. E não pode duvidar-se , tão pouco, que o que nele foi vida, o sentiu e concebeu como dado por Deus, não somente para ele, senão como dom para outras pessoas, para a Congregação; ou que ele concebeu a Congregação como uma prolongação deste dom que ele havia recebido de Deus.

Alguns dados da vida das primeiras Escravas
· Nome da Congregação: O título com que a Congregação nasceu foi simplesmente ESCRAVAS DO DIVINO CORAÇÃO.

Teve-se presente o fim primordial do Instituto que era glorificar ao Coração de Jesus por meio de uma absoluta e total entrega a Ele de suas filhas, entrega como a de um escravo a seu senhor (Livro do Espírito).

· O escudo da Congregação.

· O nome de cada colégio que se fundava: “Sagrado Coração”

· O nome de cada Escrava: “Madre X… do Coração de Jesus.

· 12 orações diárias rezavam as Escravas direta ou indiretamente dirigidas ao Coração de Jesus. Através delas, toda nossa vida e atividades, ficavam dentro desta espiritualidade.

· A festa do Coração de Jesus, precedida da novena, era a grande festa das Escravas
· A imagem do Coração de Jesus ocupava lugar preferencial nas Igrejas ou Capelas e nas principais instâncias das comunidades e Colégios.

Em alguns dos escritos:

· As Constituições de 1887 dizem no Artigo. 1:

“O fim da Congregação é a glorificação do Coração de Jesus”. Assim de claro o expressa e assim de claro esteve na consciência de cada Escrava desde a fundação. Glorificação que significa anunciar a Jesus Cristo desde o conhecimento de seu Amor pessoal –seu Coração-, feito experiência profunda, e que desde a caridade interior se faz exigência apostólica.

· As Constituições de 1903 no Artigo 2:

“O instituto se propõe como modo especial e como seu fim primeiro e principalíssimo a santificação das Escravas, mediante a observância dos três votos simples de Obediência, Castidade e Pobreza, que farão em sua Profissão religiosa, pela observância fiel das presentes constituições, e pela constante glorificação do Sacratíssimo Coração de Jesus e uma particular devoção à Imaculada Virgem Maria.”

· Sermão do Padre Fundador por ocasião da aprovação , pela Santa Sede , do Instituto e de suas Constituições:

“Certamente, as Escravas poderiam estar tranquilas em relação à santidade dos fins de seu Instituto, que são a glória do Coração de Jesus e a santificação delas mesmas. ”

NUESTRO CARISMA
No puede dudarse que Cristo, visto bajo el aspecto de su Amor, de su Corazón, ocupó el centro de la vida de Marcelo Spínola. Y no puede dudarse tampoco que lo que en él fue vida, lo sintió y concibió como dado por Dios a él no sólo para él, sino como don para otras personas, para la Congregación; o que él concibió la Congregación como una prolongación de este don que él había recibido de Dios.

Algunos datos de la vida de las primeras esclavas

· Nombre de la Congregación: El título con que la Congregación nació fue simplemente ESCLAVAS DEL DIVINO CORAZÓN.

Túvose presente el fin primordial del Instituto que era glorificar al Corazón de Jesús por medio de la absoluta y total entrega a Él de sus hijas, entrega como la de un esclavo a su señor (libro del Espíritu).

· El escudo de la Congregación.

· El nombre de cada colegio que se fundaba: “Sagrado Corazón”

· El nombre de cada Esclava: “Mª X… del Corazón de Jesús.

· 12 oraciones diarias rezaban las Esclavas directa o indirectamente dirigidas al Corazón de J. A través de ellas, toda nuestra vida y actividades quedaba dentro de esta espiritualidad.

· La fiesta del Corazón de Jesús, precedida de la novena, era la gran fiesta de las Esclavas.

· La imagen del Corazón de Jesús ocupaba lugar preferente en las iglesias o capillas y en las principales instancias de las comunidades y Colegios.

En algunos de los escritos:

· Las Constituciones de 1887 dicen en el art. 1:

“El fin de la Congregación es la glorificación del Corazón de Jesús”. Así de claro lo expresa y así de claro estuvo en la conciencia de cada Esclava desde la fundación. Glorificación que significa predicar a Jesucristo desde el conocimiento de su Amor personal –su Corazón-, hecho experiencia profunda, y que desde la caridad interior se hace exigencia apostólica.

· Las Constituciones de 1903 en el art. 2:

“El instituto se propone por modo especial y como su fin primero y principalísimo la santificación de las Esclavas, mediante la guarda de los tres votos simples de Obediencia, Castidad y Pobreza, que harán en su profesión religiosa, por la observación fiel de las presentes constituciones, y por la constante glorificación del Sacratísimo Corazón de Jesús y una particular devoción a la Inmaculada Virgen María.”

· Sermón del Padre Fundador con motivo de la aprobación por la Santa Sede del Instituto y de sus Constituciones:

“Ciertamente, las Esclavas podrían estar tranquilas respecto a la santidad de los fines de su Instituto, que son la gloria del Corazón de Jesús y la santificación de ellas mismas…”

ANEXO 3

Leia estes dados percebendo o quanto esta centralidade do Coração de Jesus foi uma constante na vida das primeiras Escravas.

ANEXO 3

Lee estos datos dándote cuenta cómo se ha aterrizado esta centralidad del Corazón de Jesús en la vida de las primeras esclavas.

