 DIOCESI DI TRIVENTO

[image: image1.jpg]

GIORNATA MONDIALE DEL MALATO

Chiesa Parrocchiale

Santa Maria Assunta
FROSOLONE,
11 febbraio 2012
CELEBRAZIONE DEL ROSARIO
CANTO D’INGRESSO :

Ave Maria di Lourdes

E’ l’ora che pia la squilla fedel,

le note c’invia dell’Ave del ciel.

Ave, Ave, Ave Maria. (x2)

Nel piano di Dio l’eletta sei tu,

che porti nel mondo il Figlio Gesù.

Dal braccio le pende dell’Ave il tesor

che immagine rende un serto di fior

A te, Immacolata, la lode, l’amor;

tu doni alla Chiesa il suo Salvator.

Di tutti i malati solleva il dolor,

consola chi soffre nel corpo e nel cuor.

Proteggi il cammino di un popol fedel,

ottieni ai tuoi figli di giungere al ciel.

La gioia verace chiediamo a te:

chiediamo la pace che in terra non è.

MISTERI GAUDIOSI
“Meditare i misteri gaudiosi significa entrare nelle motivazioni ultime e nel significato profondo della gioia cristiana. Maria ci conduce ad apprendere il segreto della gioia cristiana, ricordandoci che il cristianesimo è innanzitutto euanghelion, buona notizia, che ha il suo centro, anzi il suo stesso contenuto, nella persona di Cristo, il Verbo fatto carne, unico salvatore del mondo” (Giovanni Paolo II).

1° MISTERO GAUDIOSO : L’annunciazione dell’Angelo a Maria
L’angelo Gabriele fu mandato da Dio in una città della Galilea chiamata Nazareth, a una vergine di nome Maria. L’angelo entrato da lei le disse: “Ti saluto, o piena di grazia, il Signore è con te: ecco, darai alla luce un figlio e lo chiamerai Gesù. (Lc. 1,26-28; 31)

L’annuncio della salvezza è sempre evento di grazia e di benedizione: che anche noi possiamo sentire la gioia di Maria nell’annunciazione quando siamo guariti dal Signore Gesù nelle nostre infermità spirituali.

2° MISTERO GAUDIOSO : La visita di Maria a Santa Elisabetta
In quei giorni, Maria si mise in viaggio verso la montagna e raggiunse in fretta una città di Giuda. Entrata nella casa di Zaccaria, salutò Elisabetta, che appena udì il saluto di Maria, fu piena di Spirito Santo. (Lc. 1,39-41)

Alzati e va’ la tua fede ti ha salvato: che il frutto della guarigione ricevuta dal Signore Gesù tramite i sacramenti, possa renderci solleciti al servizio verso il prossimo, come Maria verso Elisabetta.

3° MISTERO GAUDIOSO : La nascita di Gesù

Giuseppe e Maria salirono da Nazareth di Galilea a Betlemme di Giudea e mentre erano là, Maria diede alla luce il suo figlio primogenito, lo avvolse in fasce e lo depose in una mangiatoia (Lc. 2,4-7)

Che l’Eucaristia ricevuta significhi con la guarigione del cuore vera nascita del Signore Gesù dentro di noi, e ci renda autentici guaritori guariti dalle nostre ferite e portatori dell’amore e della goia di Cristo ai fratelli.

4° MISTERO GAUDIOSO : La presentazione di Gesù al tempio
Maria e Giuseppe portarono il bambino a Gerusalemme per offrirlo al Signore, come è scritto nella Legge del Signore: ogni maschio primogenito sarà consacrato al Signore (Lc. 2,22-23)

La nostra sofferenza sia offerta insieme alla nostra vita come Gesù fu offerto nel tempio al Padre, e produca autentici frutti di guarigione spirituale..

5°MISTERO GAUDIOSO : Il ritrovamento di Gesù nel Tempio
Il fanciullo Gesù rimase a Gerusalemme, senza che i genitori se ne accorgessero. Dopo tre giorni, lo trovarono nel tempio, seduto in mezzo ai dottori, mentre li ascoltava e li interrogava (Lc. 2,43; 46)

Nonostante lo smarrimento causato dal dolore e il disorientamento prodotto dalla malattia, fa, o Signore, che possiamo ritrovarti nel tempio del nostro cuore e riprendere coraggio e fiducia grazie al dono dei Sacramenti di Guarigione.

Al termine della recita dei misteri :

SALVE REGINA

Salve Regina, Madre di Misericordia, vita, dolcezza, 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 tuoi misericordiosi. E mostraci dopo questo esilio Gesù, il frutto benedetto del ventre tuo. O clemente, o pia, o dolce Vergine Maria
Signore, pietà.

Kyrie, eleison.

Cristo, pietà.

Christe, eleison.

Signore, pietà.

Kyrie, eleison.

Cristo, ascoltaci.

Christe, audi nos.

Cristo, esaudiscici.

Christe, exaudi nos.

Padre del cielo, che sei Dio,

Pater de caelis, Deus,

 Abbi pietà di noi

Miserere nobis.

Figlio, Redentore del mondo che sei Dio
Fili, Redemptor mundi, Deus

Spirito Santo, che sei Dio,

Spiritus Sancte, Deus,

Santa Trinità, unico Dio,

Sancta Trinitas, unus Deus,

Santa Maria,

Sancta Maria,

 Prega per noi

Ora pro nobis.

Santa Madre di Dio,

Sancta dei Genitrix,

Santa Vergine delle vergini,

Sancta Virgo virginum,

Madre di Cristo,

Mater Christi,

Madre della Chiesa,

Mater Ecclesiae,

Madre della divina grazia,

Mater divinae gratiae,

Madre purissima,

Mater purissima,

Madre castissima,

Mater castissima,

Madre sempre vergine,

Mater inviolata,

Madre immacolata,

Mater intemerata,

Madre degna d'amore,

Mater amabilis,

Madre ammirabile,

Mater admirabilis,

Madre del buon consiglio,

Mater boni consilii

Madre del Creatore,

Mater Creatoris,

Madre del Salvatore,

Mater Salvatoris,

Madre di misericordia,

Mater misericordiae,

Vergine prudentissima,

Virgo prudentissima,

Vergine degna di onore,

Virgo veneranda,

Vergine degna di lode,

Virgo praedicanda,

Vergine potente,

Virgo potens,

Vergine clemente,

Virgo clemens,

Vergine fedele,

Virgo fidelis,

Specchio della santità divina

Speculum iustitiae,

Sede della Sapienza,

Sedes sapientiae,

Causa della nostra letizia,

Causa nostrae laetitiae,

Tempio dello Spirito Santo

Vas spirituale,

Tabernacolo dell'eterna gloria

Vas honorabile,

Dimora tutta consacrata a Dio

Vas insigne devotionis,

Rosa mistica,

Rosa mystica
Torre di Davide,

Turris davidica,

Torre d'avorio,

Turris eburnea,

Casa d'oro,

Domus aurea,

Arca dell'alleanza,

Foederis arca,

Porta del cielo,

lanua caeli,

Stella del mattino,

Stella matutina

Salute degli infermi,

Salus infirmorum,

Rifugio dei peccatori,

efugium peccatorum,

Consolatrice degli afflitti,

Consolatrix afflictorum,

Aiuto dei cristiani,

Auxilium christianorum,

Regina degli Angeli,

Regina Angelorum,

Regina dei Patriarchi,

Regina Patriarcharum,

Regina dei Profeti,

Regina Prophetarum,

Regina degli Apostoli,

Regina Apostolorum,

Regina dei Martiri,

Regina Martyrum,

Regina dei veri cristiani,

Regina Confessorum,

Regina dei Vergini,

Regina Virginum,

Regina di tutti i Santi,

Regina Sanctorum omnium,

Regina concepita senza peccato originale
Regina sine labe originali concepta,

Regina assunta in cielo,

Regina in caelum assumpta,

Regina del santo Rosario,

Regina sacratissimi Rosarii,

Regina della famiglia

Regina familiae

Regina della pace.

Regina pacis.

Agnello di Dio, che togli peccati del mondo
Agnus Dei, qui tollis pecca​ta mundi

perdonaci, o Signore.

parce nobis, Domine.
Agnello di Dio, che togli peccati del mondo
Agnus Dei, qui tollis pecca​ta mundi,

ascoltaci, o Signore.

exaudi nos, Domine.

Agnello di Dio, che togli peccati del mondo
Agnus Dei, qui tollis peccata mundi,

abbi pietà di noi.

miserere nobis.

Prega per noi, Santa madre di Dio

Ora pro nobis, sancta Dei Genitrix.

affinché siam fatti degni delle promesse

ut digni efficiamur promissionibus

di Cristo

Christi.

PREGHIAMO

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

ADORAZIONE EUCARISTICA

CANTO DI ESPOSIZIONE:

TE AL CENTRO DEL MIO CUORE:

Ho bisogno di incontrarti nel mio cuore,

di trovare Te, di stare insieme a Te:

unico riferimento del mio andare,

unica ragione Tu, unico sostegno Tu.

Al centro del mio cuore ci sei solo Tu.

Anche il cielo gira intorno e non ha pace,

ma c’è un punto fermo, è quella stella là.

La stella polare fissa ed è la sola,

la stella polare Tu, la stella sicura Tu.

Al centro del mio cuore ci sei solo Tu.

TUTTO RUOTA ATTORNO A TE, IN FUNZIONE DI TE,

E POI NON IMPORTA IL COME, IL DOVE E IL SE.

Che Tu splenda sempre al centro del mio cuore,

il significato allora sarai Tu,

quello che farò sarà soltanto amore.

Unico sostegno Tu, la stella polare Tu.

Al centro del mio cuore ci sei solo Tu.

TUTTO RUOTA ATTORNO A TE, IN FUNZIONE DI TE,

E POI NON IMPORTA IL COME, IL DOVE E IL SE.
C. Sia lodato e ringraziato ogni momento

A. Il santissimo e divinissimo sacramento

Tutti : Gloria al padre…

Adorazione silenziosa: Apri il tuo cuore davanti al Signore, presentando davanti a lui la tua situazione, offri la tua preghiera per ciò che enti nel cuore, per i fratelli ammalati, per la Chiesa che è nella persecuzione e nella sofferenza; ringrazia il Signore per il dono della vita e dell’esistenza, e offri la tua vita insieme a quella del Cristo Eucaristia, pane spezzato per tutti sull’altare, in dono per la salvezza dei fratelli.

CANTO : TI RINGRAZIO
Ti ringrazio, o mio Signore,

per le cose che sono nel mondo,

per la vita che tu mi hai donato,

per l'amore che tu nutri per me.

 Alleluia, o mio Signore!

 Alleluia, o Dio del cielo! (2 volte)
Quando il cielo si vela d'azzurro

io Ti penso, e Tu vieni a me,

non lasciarmi cadere nel buio

nelle tenebre che la vita ci dà.
Come il pane che abbiamo spezzato

era sparso in grano sui colli,

così unisci noi, sparsi nel mondo,

i un Corpo che sia solo per te.

Quell'amore che unisce te al Padre

sia la forza che unisce i fratelli

ed il mondo che conosca la pace:

quella sola che il tuo Cuore gli dà.

Riflessione: La Giornata Mondiale del Malato di quest’anno, che costituisce la preparazione più prossima alla Solenne Giornata Mondiale del Malato che si celebrerà in Germania l'11 febbraio 2013 e che si soffermerà sull'emblematica figura evangelica del samaritano (cfr Lc 10,29-37), pone l'accento sui «Sacramenti di guarigione», cioè sul Sacramento della Penitenza e della Riconciliazione, e su quello dell'Unzione degli Infermi, che hanno il loro naturale compimento nella Comunione Eucaristica.

L'incontro di Gesù con i dieci lebbrosi, narrato nel Vangelo di san Luca (cfr Lc 17, 11-19), in particolare le parole che il Signore rivolge ad uno di questi: «Àlzati e va'; la tua fede ti ha salvato!» (v. 19), aiutano a prendere coscienza dell'importanza della fede per noi che, gravati dalla sofferenza e dalla malattia, ci avviciniamo al Signore. Nell'incontro con Lui possiamo sperimentare realmente che chi crede non è mai solo! Dio, infatti, nel suo Figlio, non ci abbandona alle nostre angosce e sofferenze, ma ci è vicino, ci aiuta a portarle e desidera guarire nel profondo il nostro cuore (cfr Mc 2 , 1-12).
Momento di Silenzio

C. Carissimi Fratelli e Sorelle, la divina provvidenza ci ricorda che l’immenso amore di Dio ci sostiene anche nelle circostanze difficili. La nostra preghiera sale al cielo per invocare la luce dello Spirito, affinché sostenga coloro che soffrono e guidi i nostri passi nell’assistere gli infermi.

Raccogliamoci in silenzio e chiediamo perdono per i nostri peccati, per poter ascoltare con cuore sincero la parola del Signore e incarnarla nella nostra vita.

C. Signore, che sul legno della croce hai dato la tua vita per liberarci dal peccato e dalla morte, abbi pietà di noi.

A. Signore, pietà!

C. Cristo, tu che hai sofferto per noi lasciandoci un esempio perché anche noi nella sofferenza impariamo l’amore, abbi pietà di noi.
A. Cristo, pietà!

C. Signore, che ti sei caricato delle nostre sofferenze perché noi fossimo liberati ed ogni nostra situazione fosse aperta alla speranza, abbi pietà di noi.

A. Signore, pietà!
C. Preghiamo

Signore nostro Dio, che hai fatto della Vergine Maria il modello di chi accoglie la tua Parola e la mette in pratica, apri il nostro cuore alla beatitudine dell’ascolto, e con la forza del tuo Spirito fa’ che noi pure diventiamo luogo santo in cui la tua parola di salvezza si compie. 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.
Dal Vangelo secondo Luca (Lc. 17,11-19)

Lungo il cammino verso Gerusalemme, Gesù attraversava la Samaria e la Galilea. Entrando in un villaggio, gli vennero incontro dieci lebbrosi, che si fermarono a distanza e dissero ad alta voce: "Gesù, maestro, abbi pietà di noi!". Appena li vide, Gesù disse loro: "Andate a presentarvi ai sacerdoti". E mentre essi andavano, furono purificati. Uno di loro, vedendosi guarito, tornò indietro lodando Dio a gran voce, e si prostrò davanti a Gesù, ai suoi piedi, per ringraziarlo. Era un Samaritano. Ma Gesù osservò: "Non ne sono stati purificati dieci? E gli altri nove dove sono? Non si è trovato nessuno che tornasse indietro a rendere gloria a Dio, all'infuori di questo straniero?". E gli disse: "Àlzati e va'; la tua fede ti ha salvato!".
Parola del Signore
Salmo Responsoriale (Sal 34, 1-7)

Rit. Misericordias Domini, in aeternum cantabo.
Ti rendo grazie, Signore, con tutto il cuore:

hai ascoltato le parole della mia bocca.

Non agli dèi, ma a te voglio cantare,

mi prostro verso il tuo tempio santo.

Rendo grazie al tuo nome per il tuo amore e la tua fedeltà:
hai reso la tua promessa più grande del tuo nome.

Nel giorno in cui ti ho invocato, mi hai risposto,

hai accresciuto in me la forza.

Ti renderanno grazie, Signore, tutti i re della terra,

quando ascolteranno le parole della tua bocca.

Canteranno le vie del Signore:

grande è la gloria del Signore!

Perché eccelso è il Signore,
ma guarda verso l'umile;

il superbo invece lo riconosce da lontano.

Se cammino in mezzo al pericolo,

tu mi ridoni vita;

contro la collera dei miei avversari stendi la tua mano

e la tua destra mi salva.

Il Signore farà tutto per me.

Signore, il tuo amore è per sempre:

non abbandonare l'opera delle tue mani.

Dal Messaggio del Papa in occasione della XX Giornata Mondiale del Malato (11 febbraio 2012)

La fede di quell'unico lebbroso che, vedendosi sanato, pieno di stupore e di gioia, a differenza degli altri, ritorna subito da Gesù per manifestare la propria riconoscenza, lascia intravedere che la salute riacquistata è segno di qualcosa di più prezioso della semplice guarigione fisica, è segno della salvezza che Dio ci dona attraverso Cristo; essa trova espressione nelle parole di Gesù: la tua fede ti ha salvato. Chi, nella propria sofferenza e malattia, invoca il Signore è certo che il Suo amore non lo abbandona mai, e che anche l'amore della Chiesa, prolungamento nel tempo della sua opera salvifica, non viene mai meno. La guarigione fisica, espressione della salvezza più profonda, rivela così l'importanza che l'uomo, nella sua interezza di anima e di corpo, riveste per il Signore. Ogni Sacramento, del resto, esprime e attua la prossimità di Dio stesso, il Quale, in modo assolutamente gratuito, «ci tocca per mezzo di realtà materiali ..., che Egli assume al suo servizio, facendone strumenti dell'incontro tra noi e Lui stesso». «L'unità tra creazione e redenzione si rende visibile. I Sacramenti sono espressione della corporeità della nostra fede che abbraccia corpo e anima, l'uomo intero».
 Il compito principale della Chiesa è certamente l'annuncio del Regno di Dio, «ma proprio questo stesso annuncio deve essere un processo di guarigione: "... fasciare le piaghe dei cuori spezzati" (Is 61,1)» (ibid.), secondo l'incarico affidato da Gesù ai suoi discepoli (cfr Lc 9,1-2; Mt 10,1.5-14; Mc 6 ,7-13). Il binomio tra salute fisica e rinnovamento dalle lacerazioni dell'anima ci aiuta quindi a comprendere meglio i «Sacramenti di guarigione»…
Il Sacramento della Penitenza è stato spesso al centro della riflessione dei Pastori della Chiesa, proprio a motivo della grande importanza nel cammino della vita cristiana, dal momento che «tutto il valore della Penitenza consiste nel restituirci alla grazia di Dio stringendoci a lui in intima e grande amicizia». Dio, «ricco di misericordia» (Ef 2,4), come il padre della parabola evangelica (cfr Lc 15, 11-32), non chiude il cuore a nessuno dei suoi figli, ma li attende, li cerca, li raggiunge là dove il rifiuto della comunione imprigiona nell'isolamento e nella divisione, li chiama a raccogliersi intorno alla sua mensa, nella gioia della festa del perdono e della riconciliazione… Il momento della sofferenza, nel quale potrebbe sorgere la tentazione di abbandonarsi allo scoraggiamento e alla disperazione, può trasformarsi così in tempo di grazia per rientrare in se stessi e, come il figliol prodigo della parabola, ripensare alla propria vita, riconoscendone errori e fallimenti, sentire la nostalgia dell'abbraccio del Padre e ripercorrere il cammino verso la sua Casa. Egli, nel suo grande amore, sempre e comunque veglia sulla nostra esistenza e ci attende per offrire ad ogni figlio che torna da Lui, il dono della piena riconciliazione e della gioia.
Dalla lettura dei Vangeli, emerge chiaramente come Gesù abbia sempre mostrato una particolare attenzione verso gli infermi. Egli non solo ha inviato i suoi discepoli a curarne le ferite (cfr Mt 10,8; Lc 9,2; 10,9), ma ha anche istituito per loro un Sacramento specifico: l'Unzione degli Infermi. La Lettera di Giacomo attesta la presenza di questo gesto sacramentale già nella prima comunità cristiana (cfr 5,14-16): con l'Unzione degli Infermi, accompagnata dalla preghiera dei presbiteri, tutta la Chiesa raccomanda gli ammalati al Signore sofferente e glorificato, perché allevi le loro pene e li salvi, anzi li esorta a unirsi spiritualmente alla passione e alla morte di Cristo, per contribuire così al bene del Popolo di Dio.

Tale Sacramento ci porta a contemplare il duplice mistero del Monte degli Ulivi, dove Gesù si è trovato drammaticamente davanti alla via indicatagli dal Padre, quella della Passione, del supremo atto di amore, e l'ha accolta. In quell'ora di prova, Egli è il mediatore, «trasportando in sé, assumendo in sé la sofferenza e la passione del mondo, trasformandola in grido verso Dio, portandola davanti agli occhi e nelle mani di Dio, e così portandola realmente al momento della Redenzione» Ma «l'Orto degli Ulivi è ... anche il luogo dal quale Egli è asceso al Padre, è quindi il luogo della Redenzione ... Questo duplice mistero del Monte degli Ulivi è anche sempre "attivo" nell'olio sacramentale della Chiesa ... segno della bontà di Dio che ci tocca». Nell'Unzione degli Infermi, la materia sacramentale dell'olio ci viene offerta, per così dire, «quale medicina di Dio ... che ora ci rende certi della sua bontà, ci deve rafforzare e consolare, ma che, allo stesso tempo, al di là del momento della malattia, rimanda alla guarigione definitiva, alla risurrezione (cfr Gc 5,14)» (ibid.).

Questo Sacramento merita oggi una maggiore considerazione, sia nella riflessione teologica, sia nell'azione pastorale presso i malati. Valorizzando i contenuti della preghiera liturgica che si adattano alle diverse situazioni umane legate alla malattia e non solo quando si è alla fine della vita, l'Unzione degli Infermi non deve essere ritenuta quasi «un sacramento minore» rispetto agli altri. L'attenzione e la cura pastorale verso gli infermi, se da un lato è segno della tenerezza di Dio per chi è nella sofferenza, dall'altro arreca vantaggio spirituale anche ai sacerdoti e a tutta la comunità cristiana, nella consapevolezza che quanto è fatto al più piccolo, è fatto a Gesù stesso (cfr Mt 25,40).
A proposito dei «Sacramenti di guarigione» S. Agostino afferma: «Dio guarisce tutte le tue infermità. Non temere dunque: tutte le tue infermità saranno guarite... Tu devi solo permettere che egli ti curi e non devi respingere le sue mani». Si tratta di mezzi preziosi della Grazia di Dio, che aiutano il malato a conformarsi sempre più pienamente al Mistero della Morte e Risurrezione di Cristo. Assieme a questi due Sacramenti, vorrei sottolineare anche l'importanza dell'Eucaristia. Ricevuta nel momento della malattia contribuisce, in maniera singolare, ad operare tale trasformazione, associando colui che si nutre del Corpo e del Sangue di Gesù all'offerta che Egli ha fatto di Se stesso al Padre per la salvezza di tutti. L'intera comunità ecclesiale, e le comunità parrocchiali in particolare, prestino attenzione nell'assicurare la possibilità di accostarsi con frequenza alla Comunione sacramentale a coloro che, per motivi di salute o di età, non possono recarsi nei luoghi di culto. In tal modo, a questi fratelli e sorelle viene offerta la possibilità di rafforzare il rapporto con Cristo crocifisso e risorto, partecipando, con la loro vita offerta per amore di Cristo, alla missione stessa della Chiesa. In questa prospettiva, è importante che i sacerdoti che prestano la loro delicata opera negli ospedali, nelle case di cura e presso le abitazioni dei malati si sentano veri «"ministri degli infermi", segno e strumento della compassione di Cristo, che deve giungere ad ogni uomo segnato dalla sofferenza».

La conformazione al Mistero Pasquale di Cristo, realizzata anche mediante la pratica della Comunione spirituale, assume un significato del tutto particolare quando l'Eucaristia è amministrata e accolta come viatico. In quel momento dell'esistenza risuonano in modo ancora più incisivo le parole del Signore: «Chi mangia la mia carne e beve il mio sangue ha la vita eterna e io lo risusciterò nell'ultimo giorno» (Gv 6,54). L'Eucaristia, infatti, soprattutto come viatico è «farmaco di immortalità, antidoto contro la morte», sacramento del passaggio dalla morte alla vita, da questo mondo al Padre, che tutti attende nella Gerusalemme celeste.
Momento di silenzio.
CANTO : SYMBOLUM

Tu sei la mia vita, altro io non ho.

Tu sei la mia strada, la mia verità.

Nella tua parola io camminerò

finché avrò respiro, fino a quando tu vorrai.

Non avrò paura, sai, se tu sei con me:

io ti prego, resta con me.

Credo in te, Signore, nato da Maria:

Figlio eterno e santo, uomo come noi.

Morto per amore, vivo in mezzo a noi:

una sola cosa con il Padre e con i tuoi,

fino a quando - io lo so - tu ritornerai

per aprirci il regno di Dio.

Tu sei la mia forza: altro io non ho.

Tu sei la mia pace, la mia libertà.

Niente nella vita ci separerà:

so che la tua mano forte non mi lascerà.

so che da ogni male tu mi libererai

e nel tuo perdono vivrò.

Padre della vita, noi crediamo in te.

Figlio Salvatore, noi speriamo in te.

Spirito d'Amore, vieni in mezzo a noi:

tu da mille strade ci raduni in unità

e per mille strade, poi, dove tu vorrai,

noi saremo il seme di Dio.
INTERCESSIONI

Al Signore Gesù, sorgente di ogni dono, rendiamo grazie con tutto il cuore e con fiducia rivolgiamo la nostra preghiera, perché effonda il suo Spirito e ci renda creature rinnovate dalla grazia, e diciamo:

Ascolta, Signore, la voce dei tuoi fedeli.
Per la Chiesa: sappia offrire all'umanità del nostro tempo la testimonianza della fede nel Dio di Gesù Cristo e della comunione fraterna ed essere, così, segno di condivisione e di consolazione per l'umanità sofferente. Preghiamo.
Perché con spirito di fede tutti riconosciamo il bisogno di essere risanati e impariamo ad aprire il cuore a Dio per incontrare la salvezza e sperimentare la gioia di una pienezza di vita. Preghiamo.
Per gli operatori sanitari e pastorali che accompagnano, sostengono e assi-stono i malati: perché contribuiscano con la loro generosità e dedizione nella cura a far sorgere la stella della speranza nel cuore delle persone. Preghiamo.

Per le comunità cristiane, per gli ammalati e specialmente quelli più fragili, perché sperimentino la forza risanatrice dei sacramenti, segni efficaci della presenza e della grazia del Signore. Preghiamo.
Per tutti noi qui presenti, perché, riconoscendo i numerosi benefici che riceviamo dalla bontà divina, viviamo in rendimento di grazie e di lode al Signore. Preghiamo.

Perché il Signore, che guarisce tutte le nostre infermità con il dono della salvezza e ci circonda di bontà e misericordia, animi con il suo Spirito di Vita ogni stagione dell’esistenza umana. Preghiamo.

Tutti insieme:
Padre, sorgente di ogni dono,
a Te affidiamo la nostra vita,
nella certezza del Tuo amore.

Accresci la nostra fede

perché possiamo riconoscere in Gesù
 il nostro unico Salvatore.

La grazia del Tuo Spirito
risani le nostre ferite

e sostenga la nostra speranza.

Maria, Salute degli infermi,
veglia sul nostro cammino
 e intercedi per noi. Amen!

Padre nostro

Preghiamo

O Dio, che nella tua provvidenza tutto disponi secondo un disegno di amore, per l'intervento della Vergine Maria, madre del tuo Figlio, allontana da noi ogni male e donaci ciò che giova al nostro vero bene. Per Cristo nostro Signore. Amen.
ADORIAMO IL SACRAMENTO

Adoriamo il Sacramento

che Dio Padre ci donò.

Nuovo patto, nuovo rito

nella fede si compì!

Al mistero è fondamento

la parola di Gesù.

Gloria al Padre onnipotente,

gloria al Figlio Redentor,

lode grande, sommo onore

all'eterna Carità.

Gloria immensa, eterno amore

alla santa Trinità. Amen.

PREGHIAMO

Signore Gesù Cristo, che nel mirabile Sacramento dell'Eucarestia ci hai lasciato il memoriale della tua Pasqua, fa’ che adoriamo con viva fede il santo mistero del tuo corpo e del tuo sangue, per sentire sempre in noi i benefici della tua redenzione. Tu che vivi e regni nei secoli dei secoli. Amen.

DIO SIA BENEDETTO

Dio sia Benedetto,

Benedetto il suo santo nome.

Benedetto Gesù Cristo vero Dio e vero uomo.

Benedetto il nome di Gesù.

Benedetto il suo sacratissimo cuore.

Benedetto il suo preziosissimo sangue.

Benedetto Gesù nel SS. Sacramento dell'altare.

Benedetto lo Spirito Santo Paraclito.

Benedetta la gran madre di Dio Maria Santissima.

Benedetta la sua santa ed Immacolata Concezione.

Benedetta la sua gloriosa Assunzione.

Benedetto il nome di Maria Vergine e madre.

Benedetto S. Giuseppe, suo castissimo sposo.

Benedetto Dio nei suoi Angeli e nei suoi Santi.

CANTO FINALE: RESTA CON NOI, SIGNORE

Resta con noi, Signore, la sera:

resta con noi e avremo pace.

Rit.: Resta con noi, non ci lasciar,

la notte mai più scenderà.

Resta con noi, non ci lasciar

per le vie del mondo, Signor.

Voglio donarti queste mie mani,

voglio donarti questo mio cuore.

Ti porteremo ai nostri fratelli

ti porteremo lungo le strade.

SANTA MESSA DELLA DOMENICA
Tutto come nel foglietto liturgico.
OMELIA

LITURGIA DELL’UNZIONE

PREGHIERA LITANICA E IMPOSIZIONE DELLE MANI

Il Vescovo, dalla sede, rivolto verso il popolo dice:

Fratelli, rivolgiamo al Signore la preghiera della fede

per i nostri fratelli infermi

e per tutti coloro che li curano e li assistono.

Il diacono:

Preghiamo insieme dicendo:

Ascoltaci, Signore.

- Perché il Signore benedica e protegga questi infermi, preghiamo. Ascoltaci, Signore.

- Perché doni loro forza e salute, preghiamo.

Ascoltaci, Signore.

- Perché lenisca le loro sofferenze, preghiamo.

Ascoltaci, Signore.

- Perché li liberi dal peccato e da ogni tentazione, preghiamo.

Ascoltaci, Signore.

- Perché tutti i malati sentano il conforto della sua grazia, preghiamo.

Ascoltaci, Signore.

- Perché la sua benedizione accompagni quanti assistono gli infermi,

preghiamo. Ascoltaci, Signore.

- Perché questi infermi mediante la sacra Unzione

con l’imposizione delle mani ottengano vita e salvezza, preghiamo.

Ascoltaci, Signore.

Il vescovo quindi impone le mani sul capo di ciascun infermo senza dire nulla. Tutti rimangono in piedi e in silenzio.

RENDIMENTO DI GRAZIE SULL’OLIO

Il diacono presenta al Vescovo l’Olio. Quindi, lo stesso celebrante, dalla sede recita la preghiera di rendimento di grazie:

Benedetto sei tu, o Dio, Padre onnipotente,

che per noi e per la nostra salvezza

hai mandato nel mondo il tuo Figlio.

Il Vescovo prosegue:

Benedetto sei tu, o Dio, Figlio Unigenito,

che ti sei fatto uomo per guarire le nostre infermità.

R/. Gloria a te, Signore.

Benedetto sei tu, o Dio, Spirito Santo Paràclito,

che con la tua forza inesauribile

sostieni la nostra debolezza.

R/. Gloria a te, Signore.

Signore, i nostri fratelli, che ricevono nella fede l’unzione di questo santo Olio, vi trovino sollievo nei loro dolori e conforto nelle loro sofferenze.

Per Cristo nostro Signore. Amen.
SACRA UNZIONE

Il Vescovo unge gli infermi sulla fronte e sulle mani con l’Olio santo, dicendo:

Per questa santa Unzione

e per la sua piissima misericordia

ti aiuti il Signore con la grazia dello Spirito Santo.

R/. Amen.

E, liberandoti dai peccati, ti salvi

e nella sua bontà ti sollevi.

R/. Amen.

Nel frattempo il coro e l’assemblea cantano:

Tutti siedono.

Credo

Preghiera dei fedeli come da foglietto liturgico.
PREGHIERA EUCARISTICA II
Il Vescovo, con le braccia allargate, dice:

Padre veramente santo,

fonte di ogni santità,

dispone le mani sulle offerte:

santifica questi doni con l’effusione del tuo Spirito,

perché diventino per noi

il corpo e (il sangue di Gesù Cristo nostro Signore.

Egli, offrendosi liberamente alla sua passione,

prese il pane e rese grazie,

lo spezzò, lo diede ai suoi discepoli e disse:

Prendete, e mangiatene tutti:

questo è il mio corpo

offerto in sacrificio per voi.

Presenta al popolo l’ostia consacrata, la depone sulla patena e genuflette in adorazione.

Dopo la cena, allo stesso modo,

prese il calice e rese grazie,

lo diede ai suoi discepoli, e disse:

Prendete, e bevetene tutti:

questo è il calice del mio sangue

per la nuova ed eterna alleanza,

versato per voi e per tutti

in remissione dei peccati.

Fate questo in memoria di me.

Presenta al popolo il calice, lo depone sul corporale e genuflette in adorazione.

Poi dice: Mistero della fede.
Annunziamo la tua morte, Signore,

proclamiamo la tua risurrezione,

nell’attesa della tua venuta.

Celebrando il memoriale

della morte e risurrezione del tuo Figlio,

ti offriamo, Padre,

il pane della vita e il calice della salvezza,

e ti rendiamo grazie per averci ammessi alla tua presenza

a compiere il servizio sacerdotale.

Ti preghiamo umilmente:

per la comunione al corpo e al sangue di Cristo

lo Spirito Santo ci riunisca in un solo corpo.

1C. Ricordati, Padre, della tua Chiesa

diffusa su tutta la terra:

rendila perfetta nell’amore

in unione con il nostro Papa Benedetto XVI
il nostro Vescovo Domenico Angelo,

e tutto l’ordine sacerdotale.

Ricordati dei nostri fratelli e sorelle,

segnati con la santa Unzione:

unisci le loro sofferenze

alla beata passione del tuo Figlio crocifisso e risorto,

perché abbiano sollievo nel corpo

e consolazione nello spirito.

2C. Ricordati dei nostri fratelli

che si sono addormentati

nella speranza della risurrezione,

e di tutti i defunti che si affidano alla tua clemenza:

ammettili a godere la luce del tuo volto.

Di noi tutti abbi misericordia,

donaci di aver parte alla vita eterna,

insieme con la beata Maria,

Vergine e Madre di Dio,

con gli apostoli e tutti i santi,

che in ogni tempo ti furono graditi:

in Gesù Cristo tuo Figlio canteremo la tua gloria.

Per Cristo, con Cristo e in Cristo,

a te, Dio Padre onnipotente,

nell’unità dello Spirito Santo,

ogni onore e gloria

per tutti i secoli.

R/. Amen.

Al termine della Celebrazione Eucaristica:
PREGHIERA DELLA GIORNATA
Padre, sorgente di ogni dono,
a Te affidiamo la nostra vita,
nella certezza del Tuo amore.

Accresci la nostra fede

perché possiamo riconoscere in Gesù
il nostro unico Salvatore.

La grazia del Tuo Spirito
risani le nostre ferite

e sostenga la nostra speranza.

Maria, Salute degli infermi,
veglia sul nostro cammino
e intercedi per noi. Amen!
Salve Regina

Salve Regina, Madre di misericordia.

Vita, dolcezza, speranza nostra salve!

Salve Regina!

A te ricorriamo, esuli figli di Eva.

A te sospiriamo, piangenti

in questa valle di lacrime.

Avvocata nostra, volgi a noi gli occhi tuoi,

mostraci dopo questo esilio

il frutto del tuo seno, Gesù.

Salve Regina, Madre di misericordia.

O clemente, o pia, o dolce Vergine Maria,

Salve Regina!

Salve Regina, salve, salve!

RITI DI CONCLUSIONE

Il Signore sia con voi.

E con il tuo spirito.

Concedi ai tuoi fedeli, Signore,

l’abbondanza dei tuoi doni:

la salute del corpo e dello spirito,

la concordia fraterna e la pace,

la gioia di servirti nella santa Chiesa.

Per Cristo nostro Signore.

R/. Amen.

E la benedizione di Dio onnipotente,

Padre e Figlio (e Spirito Santo,

discenda su di voi e con voi rimanga sempre.

R/. Amen.

La gioia del Signore sia la nostra forza.

Andate in pace.

R/. Rendiamo grazie a Dio.
2
1

