

Icono sagrado

Juan Manuel del Río

Tú señalas a Cristo, que es Camino y Verdad,
por lo cual te invocamos como la *Hodigitría*,
pues muestras el camino que hasta Dios es la guía,
y por eso te llaman del Perpetuo Socorro.

Pero siendo también ternura, tú eres *Eleusa*,
que es lo que un hijo busca en el seno materno,
lo mismo siendo niño que de grande, pues Madre
para calmar las penas con ternura, sólo una.

También *Glycofilusa* te llamamos, amor
tan tierno y delicado que no hay otro que el tuyo,
Madre santa bendita del Perpetuo Socorro.

Strastnaia, finalmente diré, Virgen santa
de la Pasión, que Cristo por nosotros sufrió
y el Icono sagrado para siempre plasmó.

19 mayo 2015