

Primo schema per i Misteri Gaudiosi (Lunedì) sui testi del ven. Lanteri

A cura di p. Andrea Brustolon omv

1° Mistero: *L'annunciazione dell'angelo Gabriele a Maria Vergine*

“Le disse l'angelo: «Lo Spirito Santo scenderà su di te, su te stenderà la Sua Ombra la Potenza dell'Altissimo. Colui che nascerà sarà dunque Santo e chiamato Figlio di Dio. Maria disse: «Eccomi, sono la serva del Signore, avvenga di me quello che hai detto». E l'angelo partì da lei” (Cfr. Lc 1,35-38).

Impariamo da Maria a crescere nell'umiltà: *«volle il titolo di serva, mentre l'Angelo le presentò l'augusto titolo di Madre di Dio»* (Ven. Lanteri).

2° Mistero: *La Visita di Maria Santissima a santa Elisabetta*

“Maria si mise in viaggio verso la montagna e raggiunse in fretta una città di Giuda. Entrata nella casa di Zaccaria, salutò Elisabetta. Questa, piena di Spirito Santo, esclamò a gran voce: «Benedetta tu fra le donne e benedetto il Frutto del tuo grembo!” (Cfr. Lc 1,39-42).

Chiediamo la grazia di crescere anche noi nell'umiltà considerando le *«umiliazioni profonde e annientamenti interiori che praticava Gesù nel seno della Vergine»* ed avendo i *«sentimenti che provò la Vergine considerando il suo Figlio ed il suo Dio, così umiliato nel suo seno»* (Ven. Lanteri).

3° Mistero: *La Nascita di Gesù nella Grotta di Betlemme*

“Maria diede alla luce il suo Figlio primogenito, Lo avvolse in fasce e Lo depose in una mangiatoia, perché non c'era posto per loro nell'albergo” (Lc 2,7).

“Considerate gli esempi di pazienza che ci diede Gesù prima di nascere, soffrendo di essere rigettato dai cittadini e dai parenti di Betlemme. Non angustiatevi qualora sarete schivati o sottovalutati” (Ven. Lanteri).

4° Mistero: *Gesù viene presentato al Tempio da Maria e Giuseppe*

“Quando venne il tempo della loro purificazione secondo la Legge di Mosè, Giuseppe e Maria portarono il bambino a Gerusalemme per offrirLo al Signore, come è scritto nella Legge del Signore e per offrire in sacrificio *una coppia di tortore o di giovani colombi*, come prescrive la Legge del Signore” (Cfr. Lc 2,22-24).

Maria osservò quanto prescriveva la Legge – notò Il ven. Lanteri – non perché avesse bisogno di essere purificata dai suoi peccati o perché avesse trasmesso il peccato al Figlio insieme alla vita, ma come esempio per noi ed esercizio per lei delle virtù. Non trovò pretesti per non ubbidire né mise dei limiti all'autorità sacerdotale. Nell'umile gesto della Purificazione della Vergine Maria siamo invitati a vivere la Religione con il *“rendere a Dio l'onore che si deve, alla Chiesa la sottomissione a quel che comanda”* (Ven. Lanteri).

5° Mistero: *Il ritrovamento di Gesù nel Tempio*

“Maria e Giuseppe, dopo tre giorni, trovarono Gesù nel Tempio, seduto in mezzo ai dottori, mentre li ascoltava e li interrogava. E tutti quelli che L'udivano erano pieni di stupore per la Sua intelligenza e le Sue risposte” (Lc 2,46-47).

“Gesù anche da ragazzo percorre sessanta miglia per andare al Tempio, si ferma tre giorni più degli otto e forse si sarebbe fermato di più, se non fosse stato cercato da Maria santissima e da san Giuseppe (cfr. Lc 2,46). Dimora giorno e notte nel Tempio o in luoghi vicini e attinenti ad esso. Quale confusione dobbiamo provare noi, che temiamo sempre di avere troppi disagi per andare in chiesa, cerchiamo sempre dove si celebra più velocemente e alla minima difficoltà lasciamo la preghiera, le pratiche di pietà, la frequenza ai Sacramenti e alla Parola di Dio. Prendiamo la decisione di imitarLo e specificare in quale cosa” (Ven. Lanteri).