

SANTO ROSARIO PER L'ITALIA

Trasmesso da TV 2000

**Presieduto da S. E. R. Mons. Maurizio Malvestiti
Vescovo di Lodi**

**Santuario della Beata Vergine Maria,
Madre di Grazia e di Misericordia**

Località Costa di Cavenago d'Adda (Lo)

Lunedì, 18 luglio 2022

Canto di ingresso

**Gloria a te, Cristo Gesù,
oggi e sempre tu regnerai!**

**Gloria a te! Presto verrai:
sei speranza solo tu!**

Sia lode a te! La benedetta,
Vergine Madre prega con noi:
tu l'esaudisci, tu la coroni.

Solo in te pace e unità! Amen! Alleluia!

**Gloria a te, Cristo Gesù,
oggi e sempre tu regnerai!**

**Gloria a te! Presto verrai:
sei speranza solo tu!**

RITI DI INTRODUZIONE

Il Vescovo: O Dio, vieni a salvarmi.

Tutti: **Signore, vieni presto in mio aiuto.**

Il Vescovo: Gloria al Padre e al Figlio e allo Spirito Santo.

Tutti: **Come era nel principio, e ora e sempre nei secoli dei secoli. Amen.**

Il Vescovo: Gesù mio

Tutti: **perdona le nostre colpe, preservaci dal fuoco dell'inferno; porta in cielo
tutte le anime, specialmente le più bisognose della tua misericordia!**

*Il Vescovo rivolge ai presenti e ai telespettatori un breve saluto per esortare al
raccoglimento e alla preghiera.*

Tutti: **Ave, Ave, Ave Maria; Ave, Ave, Ave Maria**

PRIMO MISTERO DELLA GLORIA

La Risurrezione di Gesù.

Il Vescovo: Nel primo mistero della gloria contempliamo la Risurrezione di Gesù.

Preghiamo per la santa Chiesa e i suoi ministri: la luce di Cristo risorto illumini sempre le loro scelte e azioni.

Lettore 1: «L'angelo disse alle donne: Non abbiate paura! So che cercate Gesù, il crocifisso. Non è qui. È risorto, come aveva detto.» (Mt 28,5-6).

Lettore 2: La tomba è il luogo dove chi entra non esce. Ma Gesù è uscito per noi, è risorto per noi, per portare vita dove c'era morte, per avviare una storia nuova dove era stata messa una pietra sopra. Lui, che ha ribaltato il masso all'ingresso della tomba, può rimuovere i macigni che sigillano il cuore. Perciò non cediamo alla rassegnazione, non mettiamo una pietra sopra la speranza. Possiamo e dobbiamo sperare, perché Dio è fedele. (Papa Francesco, omelia nella Veglia pasquale, 11 aprile 2020)

Il Vescovo: Padre nostro che sei nei cieli,
sia santificato il tuo nome,
venga il tuo regno,
sia fatta la tua volontà come in cielo così in terra.

Tutti: **Dacci oggi il nostro pane quotidiano,
e rimetti a noi i nostri debiti
come anche noi li rimettiamo ai nostri debitori,
e non abbandonarci alla tentazione,
ma liberaci dal male. Amen.**

Lettore 3: Ave, o Maria, piena di grazia,
il Signore è con te.
Tu sei benedetta fra le donne
e benedetto è il frutto del tuo seno, Gesù.

Tutti: **Santa Maria, Madre di Dio,
prega per noi peccatori,
adesso e nell'ora della nostra morte. Amen.**

Alla fine della decina, coro e assemblea cantano:

**Gloria al Padre e al Figlio
e allo Spirito Santo.**

**Come era nel principio, ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù mio

Tutti: **perdona le nostre colpe, preservaci dal fuoco dell'inferno; porta in cielo
tutte le anime, specialmente le più bisognose della tua misericordia!**

Tutti: ***Ave, Ave, Ave Maria; Ave, Ave, Ave Maria***

SECONDO MISTERO DELLA GLORIA

L'Ascensione di Gesù al cielo.

Il Vescovo: Nel secondo mistero della gloria contempliamo l'Ascensione di Gesù al cielo.

Preghiamo per i fidanzati, i giovani, per chi è alla ricerca della propria vocazione; Gesù risorto e vivo li orienta nelle scelte di bene, donando coraggio e perseveranza.

Lettore 1: «Il Signore Gesù, dopo aver parlato con loro, fu assunto in cielo e sedette alla destra di Dio» (Mc 16, 19).

Lettore 2: Il mistero dell'Ascensione ci dice che Gesù, pur essendo salito al Cielo per dimorare glorioso alla destra del Padre, è ancora e sempre tra noi: da qui derivano la nostra forza, la nostra perseveranza e la nostra gioia, proprio dalla presenza di Gesù tra noi con la forza dello Spirito Santo. (Papa Francesco, Regina caeli, 24 maggio 2020)

Il Vescovo: Padre nostro che sei nei cieli,
sia santificato il tuo nome,
venga il tuo regno,
sia fatta la tua volontà come in cielo così in terra.

Tutti: **Dacci oggi il nostro pane quotidiano,
e rimetti a noi i nostri debiti
come anche noi li rimettiamo ai nostri debitori,
e non abbandonarci alla tentazione,
ma liberaci dal male. Amen.**

Lettore 3: Ave, o Maria, piena di grazia,
il Signore è con te.
Tu sei benedetta fra le donne
e benedetto è il frutto del tuo seno, Gesù.

Tutti: **Santa Maria, Madre di Dio,
prega per noi peccatori,
adesso e nell'ora della nostra morte. Amen.**

Alla fine della decina, coro e assemblea cantano:

**Gloria al Padre e al Figlio
e allo Spirito Santo.**

**Come era nel principio, ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù mio

Tutti: **perdona le nostre colpe, preservaci dal fuoco dell'inferno; porta in cielo
tutte le anime, specialmente le più bisognose della tua misericordia!**

Tutti: ***Ave, Ave, Ave Maria; Ave, Ave, Ave Maria***

TERZO MISTERO DELLA GLORIA

La discesa dello Spirito Santo su Maria Vergine e gli Apostoli.

Il Vescovo: Nel terzo mistero della gloria contempliamo la discesa dello Spirito Santo
su Maria Vergine e gli Apostoli.

Preghiamo per la pace nelle famiglie, nei cuori, tra le nazioni; lo Spirito Santo, primo frutto pasquale, doni concordia, fedeltà e pazienza.

Lettore 1: «Mentre il giorno di Pentecoste stava per finire, si trovavano tutti insieme nello stesso luogo. Apparvero loro lingue come di fuoco che si dividevano e si posarono su ciascuno di loro; ed essi furono tutti pieni di Spirito Santo» (At 2, 1-4).

Lettore 2: Il mistero della Pentecoste rinnova la consapevolezza che in noi dimora la presenza vivificante dello Spirito Santo. Egli dona anche a noi il coraggio di uscire fuori dalle mura protettive dei nostri “cenacoli”, dei gruppetti, senza adagiarsi nel quieto vivere o rinchiuderci in abitudini sterili. Lo Spirito Santo è fuoco che brucia i peccati e crea uomini e donne nuovi; è fuoco d’amore con cui i discepoli potranno “incendiare” il mondo, quell’amore di tenerezza che predilige i piccoli, i poveri, gli esclusi. (Papa Francesco, Regina caeli, 31 maggio 2020)

Il Vescovo: Padre nostro che sei nei cieli,
sia santificato il tuo nome,
venga il tuo regno,
sia fatta la tua volontà come in cielo così in terra.

Tutti: **Dacci oggi il nostro pane quotidiano,
e rimetti a noi i nostri debiti
come anche noi li rimettiamo ai nostri debitori,
e non abbandonarci alla tentazione,
ma liberaci dal male. Amen.**

Lettore 3: Ave, o Maria, piena di grazia,
il Signore è con te.
Tu sei benedetta fra le donne
e benedetto è il frutto del tuo seno, Gesù.

Tutti: **Santa Maria, Madre di Dio,
prega per noi peccatori,
adesso e nell'ora della nostra morte. Amen.**

Alla fine della decina, coro e assemblea cantano:

**Gloria al Padre e al Figlio
e allo Spirito Santo.**

**Come era nel principio, ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù mio

Tutti: **perdona le nostre colpe, preservaci dal fuoco dell'inferno; porta in cielo tutte le anime, specialmente le più bisognose della tua misericordia!**

Tutti: ***Ave, Ave, Ave Maria; Ave, Ave, Ave Maria***

QUARTO MISTERO DELLA GLORIA

L'Assunzione di Maria Vergine al cielo.

Il Vescovo: Nel quarto mistero della gloria contempliamo l'Assunzione di Maria Vergine al cielo.

Preghiamo per tutti coloro che soffrono nel corpo o nello spirito, per gli operatori sanitari, gli assistenti spirituali e per chi allevia le sofferenze umane.

Lettore 1: «Tutte le generazioni mi chiameranno beata. Grandi cose ha fatto in me l'Onnipotente» (Lc 1, 48-49).

Lettore 2: In Maria la meta è raggiunta e noi abbiamo davanti agli occhi il motivo per cui camminiamo: non per conquistare le cose di quaggiù, che svaniscono, ma per conquistare la patria di lassù, che è per sempre. E la Madonna è la stella che ci orienta. Lei è andata prima. Ella, come insegna il Concilio, «brilla come segno di sicura speranza e di consolazione per il Popolo di Dio in cammino» (Lumen gentium, 68). (Papa Francesco, omelia 15/08/2020)

Il Vescovo: Padre nostro che sei nei cieli,
sia santificato il tuo nome,
venga il tuo regno,
sia fatta la tua volontà come in cielo così in terra.

Tutti: **Dacci oggi il nostro pane quotidiano,
e rimetti a noi i nostri debiti**

**come anche noi li rimettiamo ai nostri debitori,
e non abbandonarci alla tentazione,
ma liberaci dal male. Amen.**

Lettore 3: Ave, o Maria, piena di grazia,
il Signore è con te.
Tu sei benedetta fra le donne
e benedetto è il frutto del tuo seno, Gesù.

Tutti: **Santa Maria, Madre di Dio,
prega per noi peccatori,
adesso e nell'ora della nostra morte. Amen.**

Alla fine della decina, coro e assemblea cantano:

**Gloria al Padre e al Figlio
e allo Spirito Santo.**

**Come era nel principio, ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù mio

Tutti: **perdona le nostre colpe, preservaci dal fuoco dell'inferno; porta in cielo
tutte le anime, specialmente le più bisognose della tua misericordia!**

Tutti: ***Ave, Ave, Ave Maria; Ave, Ave, Ave Maria***

QUINTO MISTERO DELLA GLORIA

L'Incoronazione di Maria Vergine Regina del cielo e della terra.

Il Vescovo: Nel quinto mistero della gloria contempliamo l'Incoronazione di Maria Vergine Regina del cielo e della terra.

Preghiamo per quanti sono nel dubbio, per coloro che hanno perso una persona cara e per tutti i nostri defunti, i pastori e i fedeli.

Lettore 1: «Nel cielo apparve poi un segno grandioso: una donna vestita di sole, con la luna sotto i suoi piedi e sul suo capo una corona di dodici stelle» (Ap 12, 1).

Lettore 2: Maria è una Madre vera, con il volto segnato, una Madre che soffre perché prende davvero a cuore i problemi della nostra vita. È una Madre vicina, che non ci perde mai di vista; è una Madre tenera, che ci tiene per mano nel cammino di ogni giorno. (Papa Francesco, videomessaggio, 23/08/2017)

Il Vescovo: Padre nostro che sei nei cieli,
sia santificato il tuo nome,
venga il tuo regno,
sia fatta la tua volontà come in cielo così in terra.

Tutti: **Dacci oggi il nostro pane quotidiano,
e rimetti a noi i nostri debiti
come anche noi li rimettiamo ai nostri debitori,
e non abbandonarci alla tentazione,
ma liberaci dal male. Amen.**

Lettore 3: Ave, o Maria, piena di grazia,
il Signore è con te.
Tu sei benedetta fra le donne
e benedetto è il frutto del tuo seno, Gesù.

Tutti: **Santa Maria, Madre di Dio,
prega per noi peccatori,
adesso e nell'ora della nostra morte. Amen.**

Alla fine della decina, coro e assemblea cantano:

Gloria al Padre e al Figlio

e allo Spirito Santo.

**Come era nel principio, ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù mio

Tutti: **perdona le nostre colpe, preservaci dal fuoco dell'inferno; porta in cielo
tutte le anime, specialmente le più bisognose della tua misericordia!**

Tutti: ***Ave, Ave, Ave Maria; Ave, Ave, Ave Maria***

SALVE REGINA

Tutti in canto:

Salve Regína, Mater misericórdiae:

Vita, dulcédo, et spes nostra, salve.

Ad te clamámus éxsules fílii Hevae:

Ad te suspirámus geméntes et fléntes in hac lacrymárum valle.

Eia, ergo, advocáta nostra,

Illos tuos misericórdes óculos ad nos convérte.

Et Iesum, benedíctum fructum ventris tui, nobis, post hoc exsílum, osténde.

O clémens, o pia, o dulcis Virgo Maria.

SECONDO LE INTENZIONI DEL SANTO PADRE PER L'ACQUISTO DELLE INDULGENZE

Il Vescovo: Padre nostro che sei nei cieli,
sia santificato il tuo nome,
venga il tuo regno,
sia fatta la tua volontà come in cielo così in terra.

Tutti: **Dacci oggi il nostro pane quotidiano,
e rimetti a noi i nostri debiti
come anche noi li rimettiamo ai nostri debitori,
e non abbandonarci alla tentazione,
ma liberaci dal male. Amen.**

Lettore 3: Ave, o Maria, piena di grazia,
il Signore è con te.
Tu sei benedetta fra le donne
e benedetto è il frutto del tuo seno, Gesù.

Tutti: **Santa Maria, Madre di Dio,
prega per noi peccatori,
adesso e nell'ora della nostra morte. Amen. (per 3 volte)**

Lettore 3: Gloria al Padre e al Figlio e allo Spirito Santo.

Tutti: **Come era nel principio e ora e sempre, nei secoli dei secoli. Amen.**

LITANIE LAURETANE

Il sacerdote:
Signore, piet
Cristo, piet
Signore, piet

Padre del cielo, che sei Dio,

Figlio, Redentore del mondo, che sei Dio,
Spirito Santo, che sei Dio,
Santa Trinit, unico Dio,

Santa Maria,
Santa Madre di Dio,
Santa Vergine delle vergini,
Madre di Cristo,
Madre della Chiesa,
Madre di misericordia,
Madre della divina grazia,
Madre della speranza,
Madre purissima,
Madre castissima,
Madre sempre vergine,
Madre immacolata,
Madre degna d'amore,
Madre ammirabile,
Madre del buon consiglio,
Madre del Creatore,
Madre del Salvatore,
Vergine prudente,
Vergine degna di onore,
Vergine degna di lode,
Vergine potente,
Vergine clemente,
Vergine fedele,
Specchio di perfezione,
Sede della Sapienza,
Fonte della nostra gioia,
Tempio dello Spirito Santo,

tutti:

Signore, piet
Cristo, piet
Signore, piet

abbi piet di noi.

abbi piet di noi.
abbi piet di noi.
abbi piet di noi.

prega per noi.

Tabernacolo dell'eterna gloria,
Dimora consacrata di Dio,
Rosa mistica,
Torre della santa città di Davide,
Fortezza inespugnabile,
Santuario della divina presenza,
Arca dell'alleanza,
Porta del cielo,
Stella del mattino,
Salute degli infermi,
Rifugio dei peccatori,
Conforto dei migranti,
Consolatrice degli afflitti,
Aiuto dei cristiani,
Regina degli angeli,
Regina dei patriarchi,
Regina dei profeti,
Regina degli Apostoli,
Regina dei martiri,
Regina dei confessori della fede,
Regina delle vergini,
Regina di tutti i santi,
Regina concepita senza peccato,
Regina assunta in cielo,
Regina del rosario,
Regina della famiglia,
Regina della pace,

Agnello di Dio che togli i peccati del mondo,
perdonaci, Signore.

Agnello di Dio che togli i peccati del mondo,
ascoltaci, Signore.

Agnello di Dio che togli i peccati del mondo,
abbi pietà di noi.

Il Vescovo: Prega per noi, Santa Madre di Dio.
tutti: E saremo degni delle promesse di Cristo.

ORAZIONE

Il Vescovo: preghiamo

Concedi ai tuoi figli, Signore Dio nostro, di godere sempre la salute del corpo e dello spirito, per la gloriosa intercessione di Maria santissima, sempre Vergine, salvaci dai mali che ora ci rattristano e guidaci alla gioia senza fine. Per Cristo nostro Signore.

Tutti:**Amen**

PREGHIERA DI AFFIDAMENTO ALLA BEATA VERGINE MARIA

Santa Vergine Maria, Regina del Rosario, della Famiglia e della Pace, sei benedetta fra tutte le donne.

Ci affidiamo a Te, coi poveri, i piccoli, gli afflitti e gli operatori di pace per consacrarci al Figlio di Dio e Figlio Tuo, Gesù. Ed essere “beati” nell’accoglienza gioiosa e penitente del Regno presente in mezzo a noi.

Nel Sinodo della nostra Chiesa, Ti abbiamo invocata Madre di Dio e nostra, memoria e futuro di nuova umanità. Ora, rinnoviamo la supplica affinché Tu custodisca per tutti la certa speranza pasquale.

Aprici al cammino sinodale con Papa Francesco: la Chiesa sia lieta e sollecita e rechi il Vangelo ovunque, tra le persone e le cose su questa terra che amiamo insieme al Signore.

Intercedi conversione e perdono, docilità e condivisione nelle prove: sei il rifugio dei peccatori e la salute dei malati!

Sostienici nella carità che cambia il mondo mostrando nella storia la divina Provvidenza. Ogni fatica e dolore, con l’umano finire, saranno santificati dal Crocifisso Risorto, Datore di Spirito. Egli ha preparato, nel Cuore misericordioso del Padre, la Casa dell’universale fraternità per rendergli gloria e avere la vita nell’amore per sempre.

Amen.

Benedizione

Il Vescovo:

Il Signore sia con voi.

Tutti:

E con il tuo spirito.

Il Vescovo:

Sia benedetto il nome del Signore.

Tutti:

Ora e sempre.

Il Vescovo:

Il nostro aiuto è nel nome del Signore.

Tutti:

Egli ha fatto cielo e terra.

Il Vescovo:

Vi benedica Dio onnipotente, Padre ✠ e Figlio ✠ e Spirito ✠ Santo.

Tutti:

Amen.

Il Vescovo:

Nel nome del Signore, andate in pace.

Tutti:

Rendiamo grazie a Dio.

Canto finale:

Nome dolcissimo, nome d'amore.

Tu sei rifugio al peccatore.

Tra i cori angelici è l'armonia

Ave Maria, Ave Maria. (2 v.)

Dal Ciel benigna, riguarda a noi,

materna mostrati ai figli tuoi,

ascolta, o Vergine, la prece pia...

Ave Maria, Ave Maria. (2 v.)