

ARCIDIOCESI DI ACERENZA

PREGHIERA DEL S. ROSARIO DELLA BEATA VERGINE MARIA

PRESIEDUTA DA
S. E. REV.MA MONS. FRANCESCO SIRUFO

SANTUARIO DIOCESANO
DELLA BEATA VERGINE MARIA
DELLA PURITÀ DEL BELVEDERE
OPPIDO LUCANO (PZ)

SANTO ROSARIO PER L'ITALIA
Trasmesso da TV2000
Mercoledì 23 Febbraio 2022 alle ore 20.50

PREGHIERA DEL S. ROSARIO DELLA B. V. MARIA

CANTO INIZIALE: NOME DOLCISSIMO

Il coro e l'assemblea:

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.

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,

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
una breve riflessione per esortare al raccoglimento e alla preghiera.

Il Vescovo: Miei cari fratelli e sorelle, un saluto affettuoso dal santuario diocesano di Maria SS. della Purità del Colle del Belvedere in Oppido Lucano, Arcidiocesi di Acerenza e provincia di Potenza. Un particolare saluto ai fedeli che seguono e pregano il S. Rosario tramite TV2000. Da questo sacro luogo giunga a tutti voi l'intercessione della Madonna: ci soccorra e ci aiuti la santa Vergine a iniziare con impegno tra pochi giorni il cammino quaresimale verso la Pasqua del suo Figlio Gesù Cristo, vero Dio e vero uomo. Non manca da questo santuario la preghiera per tutti i sofferenti e gli ammalati, gli anziani e gli emarginati: da secoli qui si custodisce una giara in cui l'olio per la lampada votiva e per la devozione degli ammalati non si esauriva mai. Non si esaurisca oggi la nostra premura per i fratelli e le sorelle bisognose, vicini e lontani. Facciamoci parlare da questa antica icona della Vergine, ritratta secondo lo stile medievale della Basilicata. Il suo sorriso e la sua letizia ci incoraggiano, la mano che mostra Cristo, il frutto del suo seno, via della verità e della vita, dolcemente ci richiama. Questa sacra immagine ci ispira il desiderio della purità, "Beati i puri di cuore perché vedranno Dio", ci dice Gesù. Questa effigie secolare di Maria ci invita alla bellezza di Dio Amore SS. Trinità. Belvedere: è bello infatti contemplare Gesù che ci benedice e detiene nella sua mano il rotolo della Sapienza e della sua Parola; è bello infatti contemplare la sua santa Madre, immagine perfetta della Chiesa, segno di consolazione e di sicura speranza.

PRIMO MISTERO DELLA GLORIA

LA RISURREZIONE DI GESÙ

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

Preghiamo perché in questo tempo di pandemia e nel mese di febbraio, dedicato alla preghiera, all'impegno per la custodia della vita umana e alla misericordia verso i fratelli e le sorelle sofferenti, il Signore protegga gli ammalati e li sostenga nel corpo e nello spirito.

Il Lettore 1: “Gesù disse: Io sono la risurrezione e la vita, chi crede in me, anche se muore, vivrà. Chiunque vive e crede in me, non morirà in eterno” (Gv 11, 45)

Il Lettore 2: “Tutti noi stiamo sperimentando in modo ancora più evidente il conflitto tra la vita e la morte, in questo periodo doloroso di sofferenza mondiale, ma la morte non ha l'ultima parola. L'ultima e definitiva parola è Cristo vivo, risorto, vincitore, e noi con lui”.

(Mons. Francesco Sirufo, Arcivescovo di Acerenza)

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.**

Il 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 e ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù,

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

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 la Chiesa, specialmente per i Vescovi ed i Sindaci delle diocesi e delle città che si affacciano sul mare Mediterraneo, che a Firenze iniziano da oggi il secondo incontro “Mediterraneo, frontiera di pace”, affinché il *Mare Nostrum* non sia il più grande cimitero d'Europa, ma casa dei “fratelli tutti”, secondo il desiderio di papa Francesco, che accogliamo in questa nostra preghiera.

Il Lettore 1: E disse loro: "Andate in tutto il mondo e proclamate il Vangelo a ogni creatura. Chi crederà e sarà battezzato sarà salvato, ma chi non crederà sarà condannato". (Mc 16,15-16)

Il Lettore 2: Ravviva in noi il senso della missione della Chiesa, che sotto la guida dei nostri pastori, ci impegna quotidianamente nello spazio della prossimità per annunciare il tuo Vangelo di salvezza ai nostri fratelli.

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.**

Il Lettore 4: 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 e ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù,

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

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 tutti i giovani, che sono l'*adesso* di Dio, come li chiama papa Francesco, perché portino ovunque il desiderio della vita bella e buona del Vangelo, in Cristo che vive e li vuole vivi. Lo Spirito Santo li guidi fra i campi verdi del mondo nel continuo canto “laudato si’, mi Signore”.

Il Lettore 1: “Mentre stava compendosi il giorno della Pentecoste, si trovavano tutti insieme nello stesso luogo. Apparvero loro lingue

come di fuoco, che si dividevano, e si posarono su ciascuno di loro, e tutti furono colmati di Spirito Santo”. (At 2, 1.3-4a)

Il Lettore 2: Manda il tuo Spirito, o Signore, perché il cammino sinodale delle nostre Chiese in Italia, squarci traiettorie d’incontro e di ascolto per ravvivare il senso della comunione e della solidarietà.

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.**

Il Lettore 5: 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 e ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù,

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

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 i fedeli telespettatori in preghiera con noi, le loro famiglie, le loro parrocchie, le loro diocesi: specie nella vita matrimoniale e fra le mura domestiche si riscopra la gioia di amare, l'*amoris laetitia*, e tutta la Chiesa sia sempre perenne Sinodo di comunione, partecipazione e missione, nella potenza dello Spirito Santo.

Il Lettore 1: “L’anima mia magnifica il Signore e il mio spirito esulta in Dio, mio salvatore, perché ha guardato l’umiltà della sua serva”. (Lc 1, 46)

Il Lettore 2: Fissando il nostro sguardo su Maria, invochiamo il dono dell’umiltà per avanzare verso il Regno dei Cieli, imparando da Lei a contemplare la storia e i fratelli con lo sguardo misericordioso di Dio.

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.**

Il Lettore 6: 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 e ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù,

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

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 i nostri cari che hanno attraversato già il sentiero di questo mondo, specialmente per tutti i defunti dei fedeli che pregano con noi tramite la televisione della Chiesa italiana TV200: godano in eterno della benedizione di Cristo risorto misericordioso e del sorriso materno della Vergine Maria, coronata Regina degli angeli e dei Santi.

Il Lettore 1: “Un segno grandioso apparve nel cielo: una donna vestita di sole, con la luna sotto i suoi piedi e, sul capo, una corona di dodici stelle” (Ap 12, 1)

Il Lettore 2: “Maria, Donna coronata da dodici stelle, corona che è la Chiesa, dispiega la potenza del braccio del Signore che disperde i superbi nei pensieri del loro cuore, rovescia i potenti dai loro troni e rimanda i ricchi a mani vuote, ma innalza gli umili, come te, ricolma

di beni gli affamati e si ricorda per sempre della sua misericordia per quelli che lo temono: come te, come te, Maria”.

(Mons. Francesco Sirufo, Arcivescovo di Acerenza)

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.**

Il Lettore 7: 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 e ora e sempre,
nei secoli dei secoli. Amen.**

Il Vescovo: Gesù,

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

SALVE REGINA

v.
S Alve Re-gi-na, * ma-ter mi-se-ri-córdi-æ, vi-ta, dulcê-do, et spes nostra, sal-ve.

Ad te clamámus, éxsu-les-fi-li- i Hevæ. Ad te suspi-rámus, geméntes et flentes in hac
lacrimá-rum val-le. E-ia ergo, Advocá-ta nostra, il-los tu-os mi-se-ri-córdes ócu-los
ad nos convér-te. Et Je-sum, be-ne-díctum fructum ventris tu-i, no-bis post hoc ex-
sí-li-um ostende. O cle-mens, O pi-a, O dul-cis Virgo Ma-ri-a-

Tutti in canto:

**Salve, Regína,
Mater misericórdiae,
vita, dulcêdo et spes nostra, salve.
Ad te clamámus,
éxsules filii Evæ.
Ad te suspirámus geméntes et flentes
in hac lacrimárum valle.
Eia ergo, advocáta nostra,
illos tuos misericórdes óculos
ad nos convérte.
Et Iesum,
benedíctum fructum ventris tui, nobis,
post hoc exsílum, osténde.
O clemens, o pia,
o dulcis Virgo María!**

*Salve, Regina,
madre di misericordia,
vita, dolcezza e speranza nostra, salve.
A te ricorriamo,
esuli figli di Eva;
a te sospiriamo, gementi e piangenti
in questa valle di lacrime.
Orsù dunque, avvocata nostra,
rivolgi a noi gli occhi
tuo misericordiosi.
E mostraci, dopo questo esilio, Gesù,
il frutto benedetto del tuo seno.
O clemente, o pia,
o dolce Vergine Maria!*

LITANIE LAURETANE

Il Sacerdote:

Kyrie, eléison
Christe, eléison
Kyrie, eléison

Tutti:

**Kyrie, eléison
Christe, eléison
Kyrie, eléison**

Padre del cielo, che sei Dio,
Figlio, Redentore del mondo, che sei Dio,
Spirito Santo, che sei Dio,
Santa Trinità, unico Dio,

**abbi pietà di noi
abbi pietà di noi
abbi pietà di noi
abbi pietà di noi**

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,

**prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi**

Specchio di perfezione,
Sede della Sapienza,
Fonte della nostra gioia,
Tempio dello Spirito Santo,
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,

**prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi
prega per noi**

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.

O Padre, risplenda sempre la vergine Chiesa, sposa del Cristo, per l'incontaminata fedeltà al patto del tuo amore; e sull'esempio di Maria, umile tua serva, che presentò nel tempio l'Autore della nuova legge, custodisca la purezza della fede, alimenti l'ardore della carità, ravvivi la speranza nei beni futuri.

Per il nostro Signore Gesù Cristo, tuo Figlio, che è Dio, e vive e regna con te, nell'unità dello Spirito Santo, per tutti i secoli dei secoli.

Tutti: **Amen.**

ATTO DI AFFIDAMENTO A MARIA SS. DI BELVEDERE

Il Vescovo:

O Maria, pellegrina di Bontà.
tu hai camminato accanto a Gesù
e sei stata gioiosamente madre
e serva del progetto di Dio.
Affidiamo a Te la nostra vita
con la fiducia serena
che attira ogni figlio
tra le braccia di sua Madre.

Vigila, o Maria,
sulla crescita di Cristo in noi
e nelle nostre famiglie:
ogni nostra casa
sia una Santa casa
e ogni nostra famiglia
sia una Santa Famiglia
abitata dalla pace e dall'amore.

Il sì che ti rese Madre di Dio
e di tutti i figli di Dio
risuoni in tutti noi.
Insegnaci il tuo sì, o Maria,
per amare il Cielo restando sulla terra,
per stare nel mondo senza appartenergli,
per vivere operosi e sereni
nell'attesa di arrivare a casa con Te. Amen.

Il Vescovo: Nostra Signora della Purità del Belvedere

Tutti: prega per noi.

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.**

CANTO FINALE: AVE MARIA DI LOURDES

Il coro e l'assemblea:

È l'ora che pia la squilla fedel
le note c'invia dell'Ave del ciel.

Ave, ave, ave Maria !

Ave, ave, ave Maria !

È l'ora più bella che suona nel cor,
che mite favella di pace e d'amor.

LA STORIA DEL SANTUARIO

Il santuario diocesano di Maria SS.ma del Belvedere, o della Purità, sorge a 3 km dal centro abitato di Oppido Lucano, nell'arcidiocesi di Acerenza e in provincia di Potenza, località Castiglione, su una collina circondata da una curata vegetazione di querce e pini, su campi di grano offerti in abbondanza dallo spettacolare panorama. Molto probabilmente la chiesa appartenne un tempo al monastero benedettino di S. Angelo del Bosco, di Avigliano.

All'interno dell'edificio religioso, si trova una statua lignea della Vergine policroma del XIV secolo, raffigurante la Madonna in trono, che con il braccio sinistro regge il Bambino e con il destro mostra un pomo, andato perduto, raffigurazione evidente di Maria, nuova Eva, che offre Gesù, il frutto benedetto del suo seno.

Il piccolo Gesù benedice con la mano destra, mentre con l'altra stringe il rotolo della Sacra Scrittura. La scultura è secondo lo stile delle cosiddette "Madonne lucane": opere di artisti e intagliatori medievali della Lucania che si ispiravano alle icone greche, alla sensibilità romanica e più tardi a quella gotica.

La leggenda vuole che la statua della Madonna si sia posata su una quercia del monte Belvedere e lì scoperta di un contadino che raccoglieva legna. La Vergine avrebbe detto al contadino di voler essere venerata su quel monte. Diventata la notizia di pubblico dominio, gli oppidesi decisero di erigere un tempio alla Madre santa, ma in un altro luogo più vicino al paese. Qui fu trasferita la statua, che il mattino dopo fu però ritrovata nuovamente sull'asperità a

3 km dal paese. Questo accadde per ben tre volte (cifra fra l'altro non casuale nella numerologia sacra), finché gli abitanti del centro bradanico capirono che la Madonna voleva essere venerata proprio sul monte Belvedere, dove finalmente decisero di costruire il santuario.

La fabbrica originaria della Chiesa dovrebbe risalire ai secoli XIII-XIV: ne resta oggi la parte terminale dell'attuale struttura, il vano ricoperto dalla volta a crociera. Ristrutturata nel XVI, la chiesa presentava un tempo le pareti interamente ricoperte di ex-voto, oggi conservati nella sacrestia annessa al santuario.

