

*Saint Louis-Marie
Grignon de Monfort*

**ТРАКТАТ
АБ САПРАЎДНЫМ НАБАЖЭНСТВЕ ДА НАЙСВЯЦЕЙШАЙ ДЗЕВЫ**

*«Падрыхтоўка да надыходу
валадарства Езуса Хрыста»*

ПАТРЭБА, ЯКУЮ МЫ МАЕМ У САПРАЎДНЫМ НАБАЖЭНСТВЕ ДА НАЙСВЯЦЕЙШАЙ ДЗЕВЫ

НЕАБХОДНАСЦЬ НАБАЖЭНСТВА ДА МАРЫІ

[1] Менавіта праз Найсвяцейшую Дзеву Езус Хрыстус прыйшоў у свет, і менавіта праз Яе Ён павінен у ім валадарыць.

[2] Марыя была вельмі ўкрытая ў сваім жыцці: таму Дух Святы і Касцёл называюць Яе Alma Mater: Маці ўкрытая і таямнічая. Яе пакора была настолькі глыбокай, што ў Яе жыцці не было больш моцнага і сталага жадання за тое, каб схавацца ад сябе і ўсіх стварэнняў, каб ведаў Яе толькі Бог.

[3] Бог, каб выканаць Яе просьбы схаваць Яе, зрабіць убогай і пакорнай, якія Яна да Яго ўзносіла, з задавальненнем схаваў ад чалавечага вока Яе зацаце, нараджэнне, жыццё, таямніцы ўваскрашэння і ўнебаўзяцця. Нават Яе бацькі не ведалі Яе; анёлы часта пыталіся адзін аднаго: «Quae est ista?» «Хто яна?» Таму што Бог хаваў Яе ад іх; а калі адкрываў ім штосьці з гэтай таямніцы, то хаваў ад іх Яе яшчэ глыбей.

[4] Бог Айцец згадзіўся на тое, каб у сваім жыцці Яна не ўчыніла ніводнага вялікага цуду, хоць і даў Ёй магутнасць. Бог Сын згадзіўся на тое, што Яна амаль не прамаўляла, хоць Ён і надзяліў Яе сваёю мудрасцю. Бог Дух Святы згадзіўся на тое, што Апосталы і Евангелісты казалі пра Яе вельмі мала і роўна столькі, колькі было патрэбна, каб іншыя пазналі Езуса, хоць Яна і была Яго вернай сужонкай.

[5] Марыя — гэта найцудоўнейшае стварэнне Найвышэйшага, якое ведае і якім валодае толькі Ён. Марыя — гэта годная Маці Сына, Якую Ён захацеў упакорыць і хаваць на працягу Яе жыцця і, каб падкрэсліць Яе пакору, назваў Яе жанчынай, mulier, як чужую, нягледзячы на тое, што ў Сваім Сэрцы Ён шанаваў і любіў Яе больш за ўсіх анёлаў і людзей. Марыя — гэта замкнёная крыніца і верная Сужонка Духа Святога, ўвайсці да якой можа толькі Ён. Марыя — гэта святыня і адпачынак Святой Тройцы, дзе Бог валадарыць самым найцудоўнейшым і боскім спосабам, як ні ў якім іншым месцы сусвету, не выключаючы нават месца Свайго прабывання, якое ўзвышаецца над Хэрувімамі і Сэрафімамі. І ніводнае, нават самае чыстае, стварэнне не мае доступу да гэтай Святыні без асаблівага прывілею.

[6] Я кажу разам са святымі: Марыя — гэта зямны рай новага Адама, дзе Ён уцелавіўся св справай Духа Святога, каб учыніць там неспасцігальныя цуды. Гэта вялікі і цудоўны свет Бога, дзе знаходзяцца хараство і невымоўныя скарбы. Гэта цуд Найвышэйшага, у якім Ён схаваў, як у Сваім улонні, Свайго адзінага Сына, а ў Ім усё самае цудоўнае і каштоўнае. О, колькі ж вялікіх і таямнічых спраў учыніў усемагутны Бог у гэтым стварэнні, як Яна Сама кажа гэта, нягледзячы на Сваю вялікую пакору: “Што стварыў мне веліч Моцны”. Свет гэтага не ведае, бо ён да гэтага няздольны і гэтага няварты.

[7] Святыя казалі шмат найцудоўнейшых соў пра гэты святы горад Божы; і, як яны кажуць, ніколі не былі настолькі красомоўнымі і не мелі такога задавальнення, як у тыя моманты, калі казалі пра Яе. Пасля гэтага яны кажуць, што нельга ўхапіць узнёсласць Яе заслугаў, якія Яна ўзнесла да трону Боскасці; нельга змерыць велічыню Яе любові, што большая за зямлю; нельга зразумець веліч Яе ўлады, якую Яна мае нават над самім Богам; і, урэшце, нельга вызначыць бязмежную глыбіню Яе пакоры і ўсіх Яе цнотаў і ласкаў. О неспасцігальная вышыня! О невыказная шырыня! О невымерная веліч! О неспрасякальная глыбіня!

[8] Кожны дзень, ад аднаго кутка зямлі да другога, у самай вышыні неба, у самай глыбіні зямлі, усё кажа, усё абвяшчае хвалу Марыі. Дзевяць хораў анельскіх, усе людзі рознага ўзросту, стану, веравызнання, добрыя і дрэнныя, нават дэмань прымушаныя моцай праўды называць Яе бласлаўленай. Усе анёлы ў небе няспынна ўсклікаюць, як кажа святы Банавэнтура: «Sancta, sancta,

sancta Maria, Dei Genitrix et Virgo» («Святая, святая, святая Марыя, Маці Божая і Дзева»); і кожны дзень дораць Ёй мільёны мільёнаў Анельскага прывітання: Ave, Maria..., кланяючыся перад Ёй і просячы аб ласцы ўшанаваць іх хоць адным сваім загадам. Нават святы Міхал Арханёл, Князь нябеснага двору, што, па словах святога Аўгустына, з найбольшым запалам усялякім чынам ушаноўвае Яе і схіляе да гэтага іншых, заўсёды чакае гонару пайсці па Яе загадзе і аказаць паслугу аднаму з Яе слугаў.

[9] Уся зямля напоўненая Яе хвалою, асабліва ў тых краях, правінцыях, дзяцэзіях і гарадах, дзе хрысціяне прызначылі Яе асаблівай Апякункай і Валадаркай. Шматлікія катэдры прысвечаныя Богу пад Яе імем. Няма ніводнага Касцёла без алтара ў Яе гонар; няма ніводнай вёсачкі ці горада, дзе б не было Яе цудоўнага абраза, дзе б не вылечваліся розныя хваробы і не атрымоўваліся розныя даброты. Існуе столькі брацтваў і кангрэгацыяў у Яе гонар! Столькі ордэнаў пад Яе імем і абаронай! Столькі братоў і сёстарў з розных брацтваў і манахаў з розных ордэнаў успяваюць Яе хвалу і абвяшчаюць Яе міласэрнасць! Няма нават ніводнага маленькага дзіцяці, што не праслаўляла б Яе, шчабечучы “Вітай, Марыя”. Няма нават ніводнага грэшніка, што б у сваёй зацвярдзеласці не меў бы хоць іскаркі даверу да Яе. Няма нават ніводнага дэмана ў пекле, які б, баючыся Яе, не ставіўся да Яе з павагай.

[10] Пасля гэтага сапраўды трэба сказаць разам са святымі: «De Maria nunquam satis» («Пра Марыю ніколі не досыць»). Мы не дастаткова праслаўлялі, узвялічвалі, ушаноўвалі, любілі і служылі Марыі. Яна заслугоўвае яшчэ большага праслаўлення, павагі, любові і службы.

[11] Сапраўды трэба паўтарыць з Духам Святым: «Omnis gloria ejus filiae Regis ab intus» («Уся хвала дачкі Караля знаходзіцца ўнутры»): так, як бы ўся вонкавая хвала, што Ёй аддаюць у небе і на зямлі, нічога не значыла ў параўнанні з той, якой Яе ўнутрана аздабляе Творца, невядомае маленькае стварэнне, якія не могуць прасякнуць у таямніцу таямніц Караля.

[12] Цяпер нам трэба ўсклікнуць разам з апосталам: «Nec oculus vidit, nec auris audivit, nec in cor hominis ascendit» («Ані вока не бачыла, ані вуха не чула, ані сэрца чалавека не зразумела прыгажосці, велічы і хараства Марыі, гэтага цуда з цудаў ласкі, Яе прыроды і хвалы. Калі вы хочаце зразумець Маці, кажа святы, зразумейце Сына. Гэта годная Маці Бога: «Nec taceat omnis lingua» («Тут няхай змоўкнуць усе вусны»).

[13] Маё сэрца падказала мне ўсё тое, што я з асаблівай радасцю толькі што напісаў, каб паказаць, што боская Марыя была да гэтага часу невядомай¹, і гэта адна з прычынаў таго, чаму Езус Хрыстус невядомы так, як павінен быць. Калі ж, гэта напэўна, веданне і валадарства Езуса Хрыста ўсталююцца ў свеце, гэта будзе толькі як абавязковае наступства ведання і валадарання Найсвяцейшай Дзевы Марыі, якая дала Яго свету ў першы раз і зробіць так, што Ён зазые ў другі.

ЧАСТКА ПЕРШАЯ

НЕАБХОДНАСЦЬ НАБАЖЭНСТВА ДА НАЙСВЯЦЕЙШАЙ ДЗЕВЫ МАРЫІ

¹ Гэта не азначае, што Марыя нібы не была да гэтага часу ўвогуле вядомай — хутчэй што большасць ведае Найсвяцейшую Дзеву Марыю так мала, што можна сказаць, што яны ўвогуле Яе не ведаюць.

РАЗДЗЕЛ I

Роля Марыі пры першым прыйсці Хрыста

Бог жадае пачаць і скончыць Свае найвялікшыя справы праз Святую Дзеву.

[14] Я вызнаю разам з усім Касцёлам, што Марыя, чыстае стварэнне рук Найвышэйшага, у параўнанні з Яго бясконцай Веліччу меншая за атам, ці хутчэй зусім нішто, бо толькі Ён адзіны “Той, хто ёсць”. І гэты вялікі Госпад, заўсёды незалежны і самадастатковы, не патрабаваў і не патрабуе Найсвяцейшай Дзевы, каб ажыццявіць сваю волю і паказаць сваю хвалу. Яму досыць пажадаць, каб усё здзейсніць.

[15] Прымаючы ўсё так, як ёсць, я кажу, аднак, што, калі Бог пажадаў распачаць і скончыць свае найвялікшыя справы праз Найсвяцейшую Дзеву з таго самага моманту, як Яе стварыў, можна быць упэўненымі, што Ён не зменіць свайго жадання давеку, бо з’яўляецца Богам і не змяняецца ані ў сваіх пачуццях, ані ў сваіх паводзінах.

[16] Бог Айцец даў свету свайго Адзінага Сына толькі праз Марыю. Нягледзячы на ўсе ўздыханні патрыярхаў, на ўсе просьбы, што на працягу чатырох тысяч гадоў уносілі прарокі і святых старога завету, каб атрымаць гэты скарб, толькі Марыя заслужыла і знайшла ласку ў Бога моцай сваёй малітвы і веліччу сваіх цнотаў. Свет на заслугоўваў, кажа святых Аўгустын, атрымаць Сына Богажа беспасрэдна з рук Айца, і Ён даў Яго Марыі, каб свет атрымаў Яго праз Яе.

Сын Божы стаўся чалавекам дзеля нашага збаўлення, але ў Марыі і праз Марыю.

Бог Дух Святы ўфармаваў Езуса Хрыста ў Марыі, але пасля таго, як папрасіў у Яе згоды праз аднаго з першых пасланцоў свайго двору.

[17] Бог Айцец абдараваў Марыю сваёю плоднасцю настолькі, наколькі гэта магло прыняць чыстае стварэнне, каб Яна была здольная нарадзіць свайго Сына і ўсіх удзельнікаў яго містычнага Цела.

[18] Бог Сын зышоў у Яе дзявоцкае ўлонне, як новы Адам у свой зямны рай, каб знайсці там упадабанне і таямніча ўчыніць свае цуды ласкі. Гэты Бог, які стаўся чалавекам, знайшоў сваю свабоду ў тым, каб змясціць сябе ў Яе ўлонні; Ён праявіў сваю моц дазваляючы насіць Сябе гэтай маленькай дзяўчыны; Ён знайшоў Сваю хвалу і хвалу Айца ў тым, што схаваў сваю веліч ад усіх стварэнняў тут, на зямлі, каб адкрыць іх толькі Марыі; Ён праславіў Сваю незалежнасць і веліч у залежнасці ад гэтай любай Дзевы падчас зачатця ў Ёй, нараджэння, ахвяравання ў святыні, укрытым жыццём з Ёй на працягу трыццаці гадоў – аж да самай смерці, у якой Яна павінна была ўдзельнічаць, каб скласці з Ёй адзіную ахвяру і з Яе згоды ахвяравацца Спрадвечнаму Айцу, як некалі Ісаак быў складзены ў ахвяру са згоды Абрагама, які падаўся волі Божай. Гэта Марыя ўскарміла Яго, выхавала, клапацілася і ахвяравала дзеля нас.

О цудоўная і незразумелая залежнасць Бога, якую Дух Святы не змог абысці маўчаннем у Евангеллі, каб паказаць нам яе кошт і хвалу, хоць і схаваў ад нас амаль што ўсе цудоўныя справы, што гэтая уцелаўлёная Мудрасць учыніла ў Сваім укрытым жыцці. Езус Хрыстус залежнасцю ад Сваёй Маці на працягу трыццаці гадоў праславіў Бога Свайго Айца больш, чым навяртаннем усяго зямнога шару праз самыя вялікія цуды. О! Як жа праслаўляе Бога той, хто, каб Яму падабацца, робіцца залежным ад Марыі па прыкладзе Езуса Хрыста, нашага адзінага ўзору!

[19] Калі мы глыбей угледзімся ў рэшту жыцця Езуса Хрыста, мы ўбачым, што Ён жадаў пачаць Свае цуды праз Марыю. Ён асвяціў святога Яна ва ўлонні яго маці святой Альжбеты словам Марыі. Як толькі Яна прамовіла слова, Ян быў асвечаны, і гэта Яго першы і самы вялікі цуд ласкі. На вяселлі ў Кане Ён перамяніў ваду ў віно па пакорнай просьбе Марыі, і гэта быў яго першы цуд у парадку натуральным. Езус распачаў і працягваў Свае цуды праз Марыю. Ён будзе працягваць чыніць іх праз Марыю да сканчэння часу.

[20] Дух Святы, бесплодны ў Богу, гэта значыць, Ён не даваў пачатку іншым боскім асобам, стаўся плодным праз Марыю, з Якою Ён узяў шлюб. Менавіта з Ёй і ў Ёй і ад Яе Ён уфармаваў Сваё Арцыстварэнне –Уцелаўлёнага Бога — і штодзённа да сканчэння свету фармуе выбраных і часткі містычнага Цела. Таму чым больш Ён знаходзіць у душы Марыю, Сваю найдаражэйшую і неразлучную Сужонку, тым больш робіцца дзейным і магутным, каб фармаваць Езуса Хрыста ў гэтай душы і гэтую душу ў Езусе Хрысце.

[21] Гэта не азначае, што Найсвяцейшая Дзева дае плоднасць Святому Духу так, як быццам бы Ён яе не меў, бо як Бог Ён мае і плоднасць, і здольнасць даваць пачатак як Айцец і Сын, хоць і не ўжывае яе, даючы пачатак іншай Боскай Асобе. Але гэта азначае хутчэй, што Дух Святы праз удзел Найсвяцейшай Дзевы, якой Ён хоча паслужыцца, хоць і не мае ў гэтым патрэбы, выявіў сваю плоднасць, фармуючы ў Ёй і праз Яе Езуса Хрыста і Яго часткі. Гэта таямніца ласкі, схаваная нават ад самых мудрых і духоўна дасведчаных хрысціянаў.

РАЗДЗЕЛ II

Марыя — сапраўдная Маці Містычнага Цела Хрыста

*Марыя — Размеркавальніца і
Пасярэдніца Божых ласкаў.*

[22] Дзеянне трох Асобаў Найсвяцейшай Тройцы падчас Уцелаўлення і першага прыйсця Езуса Хрыста надалей працягваецца нябачным чынам у Святым Касцёле, і так будзе працягвацца да канца свету, да апошняга прыйсця Езуса Хрыста.

[23] Бог Айцец стварыў сховішча, куды сабраў усе воды, і назваў гэта морам; Ён стварыў судзіну, куды змясціў усе свае ласкі, і назваў Марыяй. Гэты вялікі Бог мае скарб ці вельмі багатую скарбніцу, дзе Ён схаваў усё, што ў Яго ёсць прыгожага, адметнага, рэдкага і каштоўнага, нават Сваіго ўласнага Сына; і гэтым вялікім скарбам з'яўляецца ніхто іншы, як Марыя, якую святых называюць скарбам Бога, поўнай якога ўзбагачаюцца людзі.

[24] Бог Сын абдараваў Сваю Маці ўсім тым, што Ён заслужыў праз сваё жыццё і сваю смерць, свае бясконцыя заслугі і дзівосныя цноты. Ён зрабіў Яе скарбніцай усяго таго, што Яго Айцец даў Яму ў спадчыну. Менавіта праз Яе Ён абдорвае Сваімі заслугамі Свае часткі, надзяляе іх сваімі цнотамі і дорыць свае ласкі. Марыя — гэта Яго таямнічы канал, мост, праз які лагодна і шчодро цячэ Яго міласэрнасць.

[25] Бог Дух Святы надзяліў Марыю, Сваю верную Сужонку, Сваімі невыказнымі дарами і абраў Яе за размеркавальніцу усяго, што Ён мае. Такім чынам, Яна размяркоўвае так, як Яна хоча, колькі Яна хоча, як Яна хоча і калі хоча ўсе Яго дары і ласкі, і не даецца чалавеку ніводнага нябеснага дару, які б не прайшоў праз дзявочыя рукі Марыі. Бо такая воля Бога, які жадае, каб мы ўсё атрымоўвалі праз Марыю; бо такім чынам будзе ўзбагачаная, узвышаная і ўшанаваная Найвышэйшым Тая, што ўсё жыццё была ўбогая, упакораная і схаваная да самай глыбіні свёй мізэрнасці. Так кажа Касцёл і Святых Айцы.

[26] Калі б я прамаўляў да моцных сучаснага свету, я б пацвярджаў усё сказанае мной словамі Святога Пісання, Святых Айцоў, дадаючы адпаведныя ўрыўкі на лаціне. Я б дадаў мноства важных доказаў, якія можна знайсці ў Трайным вяночку да Святой Дзевы Р.П. Пуарэ². Але паколькі я кажу асаблівым чынам да ўбогіх і простых, што маюць добрую волю і больш веры, чым усе навукоўцы разам, веру больш простую і больш заслугаў, я абмяжоўваюся тым, што проста кажу ім праўду, не

² Глядзі ў дадатках

цытуючы ім зашмат лацінскія тэксты, якіх яны і так не разумеюць. Прывяду тут, аднак, некаторыя прыклады, без адмысловага выбару. Таму працягваем.

*Марыя — усемагутная заступніца
перад Богам.*

[27] Ласка ўдасканальвае натуру, а хвала ўдасканальвае ласку. Напэўна, наш Госпад у небе застаецца Сынам Марыі так, як быў Ім на зямлі, і Ён захаваў падданасць і паслухмянасць найдасканальшага дзіцяці да найлепшай з маці. Але трэба асцерагацца бачыць у гэтай залежнасці прыніжэнне і недасканаласць Езуса Хрыста. Таму што Марыя, ніжэйшая за Свайго Сына, які з'яўляецца Богам, не распараджаецца Ім так, як зямная маці распараджаецца дзіцём, што ніжэйшае за Яе. Марыя, цалкам ператвораная ў Богу праз ласку, што ператварае ў Ім усіх святых, не просіць, не жадае і не робіць нічога супраціўнага вечнай і нязменнай Волі Бога. Калі мы чытаем у творах святых Бернарда, Бернардына, Банавэнтуры і іншых, што ў небе і на зямлі ўсё, аж да самога Бога, падпарадкоўваецца Найсвяцейшай Дзеве, гэта значыць, яны жадаюць сказаць, што ўлада, якую Бог пажадаў Ёй даць, настолькі вялікая, што, здаецца, Яна мае тую самую магутнасць, што і Бог. Яе малітвы настолькі магутныя перад Богам, што яны як загады перад абліччам Яго Велічы, якая ніколі не супраціўляецца малітве Яго дарагой Маці, бо Яе малітва заўсёды пакорная і згодная з Яго воляй.

Калі Майсей моцай сваёй малітвы спыніў гнеў Бога на ізраільцянаў — так, што гэты Найвышэйшы і Міласэрны Бог не змог яму супрацьстаяць, і папрасіў стрымаць Яго гнеў і жаданне ўкараць гэты ўзбунтаваны народ, што ж мы тады можам думаць аб малітве пакорнай Марыі — годнай Маці Бога, больш магутнай перад Яго Веліччу за ўсе малітвы і заступніцтвы ўсіх анёлаў і святых на зямлі і ў небе?

Марыя — усемагутная Каралева ў Валадарстве Божым.

[28] Марыя загадвае ў небе анёлам і святым. Як узнагароду за Яе глыбокую пакору Бог даў Ёй уладу і заданне запоўніць святымі пустыя пасады анёлаў, што адышлі, што ўпалі праз сваю пыху. Такая воля Найвышэйшага, што ўзвялічвае пакорных. Ён жадае, каб Неба, зямля і пекла безумоўна падпарадкоўваліся загадам пакорнай Марыі, якую Ён учыніў Валадаркай неба і зямлі, Галавой Яго войска, Скарбніцай, што захоўвае Яго скарбы, Размеркавальніцай Яго ласкаў, Майстрам Яго вялікіх цудаў, Заступніцай роду чалавечага, Пасярэдніцай паміж чалавекам і Богам, Пагрозай ворагаў Бога і вернай Спадарожніцай Яго велічы і трыюмфу.

*Марыя — Маці ўсіх дзяцей
Спрадвечнага Айца.*

[29] Бог Айцец да сканчэння свету жадае фармаваць сабе дзяцей праз Марыю. І Ён кажа Ёй гэтыя словы: «In Jacob inhabita» («жыві ў Якубе»), што азначае «ствары сабе жыллё ў маіх дзецях і прызначаных, у вобразе Якуба, а не ў дзецях д'ябла і адступніках у вобразе Эсава».

[30] Як у натуральным і цялесным парадку дзіця мае айца і маці, так і ў парадку звышнатуральным ёсць айцец, якім з'яўляецца Бог, і маці — Марыя. Усе сапраўдныя дзеці Бога і прызначаныя маюць Бога за Айца і Марыю за Маці; а той, хто не мае Марыі за Маці, не мае таксама Бога за Айца. Таму адступнікі, ератыкі, схізматыкі, што ненавідзяць альбо глядзяць з пагардай ці абыякавасцю на Найсвяцейшую Дзеву, не маюць Бога за Айца, хоць і хваляцца гэтым, таму што яны не маюць Марыі за Маці. Калі б яны лічылі Яе сваёю Маці, яны б любілі Яе і ўшаноўвалі, як сапраўднае і добрае дзіця любіць і ўшаноўвае сваю маці, што дала яму жыццё.

Самы бясспрэчны і несумненны знак у распазнанні ератыка, чалавека ілжывай дактрыны, адступніка ад выбранага ў тым, што ератык і адступнік мае толькі пагарду і абыякавасць да Найсвяцейшай Дзевы, імкнучыся словамі і прыкладам паменшыць Яе культ і любоў да Яе, адкрыта

ці, наадварот, часам пад прыгожымі прычынамі. На жаль! Бог Айцец не сказаў Марыі стварыць жыллё ў іх, таму што яны — Эсавы.

Марыя — Маці частак Містычнага Цела Хрыста.

[31] Бог Сын жадае ўфармоўвацца, кожны дзень уцелаўляцца ў сваіх частках праз Сваю Маці. Ён кажа Ёй: «In Israel hereditare» («У Ізраілі прымі спадчыну»). Гэта азначае: «Бог даў мне ў спадчыну ўсе народы зямлі, усіх людзей, добрых і злых, выбраных і адступнікаў; адных я павяду залатым жазлом, іншых — жалезным; я буду бацькам і заступнікам для адных, суддзёй для ўсіх; але Ты, мая дарагая Маці, Ты атрымаеш у спадчыну толькі выбраных, у вобразе Ізраіля; і, як іх добрая Маці, Ты будзеш іх нараджаць, карміць, гадаваць; і, як іх Гаспадыня, Ты павядзеш іх, будзеш кіраваць імі і бараніць».

[32] «Чалавек і чалавек нарадзіўся ў Ёй», — кажа Дух Святы: «Homo et homo natus est in ea»³. Як кажуць некаторыя Айцы⁴, першы чалавек, што нарадзіўся ў Марыі, — гэта Бога-Чалавек, Езус Хрыстус, другі — гэта чысты чалавек, прыёмнае дзіця Бога і Марыі. Калі Езус Хрыстус, галава ўсіх людзей, нарадзіўся ў Ёй, то і прызначаныя, часткі гэтай галавы, павінны таксама абавязкова нарадзіцца ў Ёй. Тая самая Маці не можа даць свету Галаву без частак і частак без Галавы — інакш гэта быў бы вылюдак у парадку натуры; таму, у парадку ласкі, Галава і часткі нараджаюцца ад адной Маці. І калі б частка містычнага Цела Езуса Хрыста — прызначаны — нарадзіўся ад іншай маці, а не ад Марыі, якая нарадзіла Галаву, гэта быў бы ўжо не прызначаны і не частка Езуса Хрыста, але вылюдак у парадку ласкі.

[33] Тым больш, Езус сёння з'яўляецца такім самым плодам Марыі, як і раней, што Неба і зямля штодзённа паўтараюць тысячы разоў: і бласлаўлены плод улоння Твайго Езус. І напэўна Езус Хрыстус для кожнага чалавека асабіста, што Яго мае, і для ўсяго свету, з'яўляецца сапраўдным плодам і справай Марыі. Таму, калі хто-небудзь, верны Езусу Хрысту, быў уфармаваны ў Яго Сэрцы, ён можа смела сказаць: «Вялікае дзякуй Марыі, бо тое, што я маю, сапраўды з'яўляецца Яе плодам, і без Яе ў мяне Яго б не было». Такім чынам, пра Яе можна сказаць тое, што святы Павел не мог сказаць пра сябе: «Quos iterum parturio, donec in vobis formetur Christus» («Я штодзённа нараджаю кожнае дзіця Божае, пакуль Езус Хрыстус, Мой Сын, не будзе ў іх у поўні ўфармаваны»). Святы Аўгустын, пераўзыходзячы сам сябе і ўсё тое, што я толькі што сказаў, кажа, што ўсе прызначаныя, каб адпавядаць вобразу Сына Божага, схаваныя ў гэтым свеце, укрытым ва ўлонні Найсвяцейшай Дзевы, дзе іх сцеражэ, корміць, клапаціцца і выхоўвае гэтая добрая Маці, пакуль не народзіць іх дзеля хвалы пасля іх смерці, якая ў сапраўднасці з'яўляецца днём іх народзінаў, як Касцёл называе смерць справядлівых. О таямніца ласкі, схаваная ад адступнікаў і мала вядомая нават прызначаным!»

Марыя — верная і плодная

Нарачоная Духа Святога.

[34] Бог Дух Святы жадае фармаваць у Ёй і праз Яе выбраных і кажа Ёй: «In electis meis mitte radices». «Любая мая Сужонка, пусці карані сваіх цнотаў у маіх выбраных, каб яны ўзрасталі ў цнотах і ў ласцы. Я ўпадабаў Цябе, калі Ты жыла на зямлі, практыкуючы найвышэйшыя цноты, таму я хачу яшчэ бачыць Цябе на зямлі, не пакідаючы неба. Зрабі тое самае ў маіх выбраных, каб Я з упадабаннем убачыў у іх карані Тваёй непакіснай веры, глыбокай пакоры, поўнага ўтаймавання плоці, узвышанай малітвы, гарачай любові, цвёрдай надзеі і ўсіх іншых цнотаў. Ты заўсёды Мая верная Сужонка, такая ж чыстая і плодная, як і раней. Няхай Твая вера дасць мне верныя душы, няхай Твая чысціня дасць мне дзязвоцкія душы, няхай Твая плоднасць дасць мне выбраныя душы і святыні.

3 Лацінскія цытаты ўзятыя з лацінскай Вульгаты — пераклад Бібліі святога Гяроніма. У беларускім перакладзе яны застаюцца, каб захавалі стыль аўтара. Беларускія цытаты Старога Запавету ўзятыя з Бібліі, выдадзенай Біблейскім Таварыствам у Рэспубліцы Беларусь, Новага Запавету — з перакладаў літургічнай камісіі Каталіцкага Касцёла ў Беларусі. — Заўв. перакладчыка).

4 Напрыклад, Арыген, а за ім св. Банавэнтура.

[35] Калі Марыя пускае карані ў душу, Яна чыніць у ёй цуды ласкі, на якія здольная толькі Яна, таму што толькі Яна — Дзева плодная, і няма і ніколі не было нікога падобнага да Яе ў чысціні і плоднасці.

Марыя, разам з Духам Святым, стварыла найвялікшае, што толькі існавала ў свеце — гэта Бога-Чалавек; а значыць, Яна ўчыніць найвялікшыя рэчы ў апошнія часы. Фармаванне і выхаванне вялікіх святых, што прыйдуць напрыканцы часоў, належыць Ёй, таму што ёсць толькі гэтая адзіная і цудоўная Дзева, што ў еднасці з Духам Святым можа ўчыніць асаблівыя і незвычайныя рэчы.

[36] Калі Дух Святы, Яе Сужонак, знаходзіць Яе ў душы, Ён сыходзіць у яе, без рэшты ўваходзіць, аддаецца гэтай душы з усім багаццем Сваіх ласкаў і настолькі, наколькі гэтая душа дае месца Яго Сужонцы. Таму існуе шмат прычынаў таго, што Дух Святы не чыніць больш вялікіх цудаў у душах, а менавіта тое, што Ён не знаходзіць больш досыць вялікай еднасці са Сваёй вернай і неразрыўнай Сужонкай. Я кажу “неразрыўнай”, бо з таго моманту, як гэтая існая Любоў Айца і Сына ўзяла шлюб з Марыяй, каб нарадзіць Езуса Хрыста, Галаву выбраных, і Езуса Хрыста ў выбраных, Ён ніколі з Ёй не расставаўся, бо Яна заўсёды была верная і плодная.

Марыя — Каралева сэрцаў.

[37] Вядома ж, трэба зрабіць высновы з таго, што я толькі што сказаў:

Па-першае, Марыя атрымала ад Бога вялікую ўладу над душамі выбраных, інакш Яна не змагла б учыніць у іх месца свайго прабывання, як Ёй загадаў Бог Айцец; фармаваць іх і нараджаць да жыцця вечнага, як іх Маці; мець іх за сваю спадчыну і фармаваць іх у Езусе Хрысце і Езуса Хрыста ў іх; пусціць у іх сэрцах карані Сваіх цнотаў і быць неразлучнай Спадарожніцай Духа Святога ўва ўсіх Яго стварэннях ласкі; Яна не змагла б, кажу я, рабіць усё гэта, калі б не мела права і ўлады над іх душамі дзякуючы выключнай ласцы Найвышэйшага, які, даўшы Ёй уладу над Сваім адзінародным Сынам, даў яе таксама над Сваімі прыёмнымі дзецьмі. І гэта датычыць не толькі цела, але і іх душаў.

[38] Марыя — Каралева неба і зямлі дзякуючы ласцы, таксама як Езус — Кароль дзякуючы Сваёй прыродзе і Адкупленню зямлі. Таму, як Валадарства Езуса Хрыста знаходзіцца галоўным чынам у сэрцы і ў душы чалавека, паводле словаў Евангелля “Валадарства Божае ўнутры вас”, гэтак сама і валадарства Найсвяцейшай Дзевы знаходзіцца галоўным чынам унутры чалавека, гэта значыць у яго душы. І менавіта ў душах Яна найбольш праслаўленая жывымі стварэннямі разам са Сваім Сынам, і мы разам са святымі можам назваць Яе Каралевай Сэрцаў.

Набажэнства да Марыі абавязковае дзеля таго, каб атрымаць жыццё вечнае.

[39] Па-другое, трэба зрабіць выснову, што Найсвяцейшая Дзева Марыя патрэбная Богу ўмоўна, таму што такая Яго воля, але Яна найбольш патрэбная людзям, каб дасягнуць іх канчатковай мэты. Не трэба блытаць набажэнства да Найсвяцейшай Дзевы з набажэнствам да іншых святых, так, як быццам бы яно было неабавязковае ці, наадварот, залішняе.

[40] Пабожны доктар Суарэз з Ордэну Езуітаў, мудры і пабожны Юст-Ліпс, доктар з Ліёну, а таксама шмат іншых, абапіраючыся на навуку Айцоў Касцёла, асаблівым чынам на св. Аўгустына, святога Яфрэма, дыякана Эдэскага, святога Кірыла Ерузалемскага, святога Германа Канстантынопальскага, святога Яна Дамаскіна, святога Ансэльма, святога Бернарда, святога Бернардына, святога Тамаша і святога Банавэнтуры, нязменна даказвалі, што набажэнства да Найсвяцейшай Дзевы неабходнае для збаўлення. А не мець павагі і любові да Святой Дзевы, як сцвярджае сам Экалампад (псеўдарэфарматар) і некаторыя іншыя ератыкі, — гэта несумненны знак асуджэння, і наадварот: быць Ёй цалкам адданым — гэта несумненны знак абранасці.

[41] Вобразы і словы Старога Запавету даказваюць гэта, словы і прыклады святых пацвярджаюць гэта, розум і досвед сведчаць пра гэта. Навам д’ябал і яго паплечнікі моцай праўды часта былі змушаныя вызнаць гэта. Каб даказаць гэтую праўду, я зрабіў вялікі зборнік, сабраўшы ўрыўкі твораў

Святых Айцоў і Дактароў. Але, каб не быць занадта доўгім, скажу толькі адно: «*Tibi devotum esse, est arma quaedam salutis quae Deus his dat quos vult salvos fieri*» (св. Ян Дамаскін): «Адданасць Табе, о Святая Дзева, — кажа святы Ян Дамаскін, — гэта зброя збаўлення, якую Бог дае тым, каго хоча ўратаваць»⁵.

[42] Я мог бы прывесці тут шмат розных гісторый, якія б гэта пацвердзілі. Вось, напрыклад, адна з іх, напісаная ў хроніцы святога Францішка, калі ў духоўным экстазе ён убачыў вялікую лесвіцу, што ўздымалася ў неба; на версе яе стаяла Святая Дзева. І паказалі яму, што трэба ўзняцца па гэтай лесвіцы, каб трапіць у неба. Другая гісторыя напісаная ў хроніцы святога Дамініка пра тое, як пятнаццаць тысяч дэманаў авалодалі душой беднага ератыка непадалёк ад Каркасона, дзе святы Дамінік прапаведваў пра святы Ружанец. Па загадзе Святой Дзевы гэтыя дэмані былі прымушаныя з сорамам вызнаць шматлікія вялікія і суцяшальныя праўды пра набажэнства да Святой Дзевы. Гэта адбылося з такой моцай і выразнасцю, што нельга чытаць гэтую сапраўдную гісторыю пра ўсхваляванні дэманам насуперак яго волі набажэнства да Найсвяцейшай Дзевы без слёз радасці і жадання быць пасля гэтага адданым Найсвяцейшай Дзеве.

Набажэнства да Найсвяцейшай Дзевы асабліва патрэбнае пакліканым да поўні дасканаласці.

[43] Калі набажэнства да Найсвяцейшай Дзевы патрэбнае кожнаму чалавеку, каб быць збаўленым, яно яшчэ больш патрэбнае тым, хто пакліканы да асаблівай дасканаласці. Я не думаю, што хтосьці можа дасягнуць вялікай еднасці з нашым Госпадам і дасканалай вернасці Духу Святому без вялікай еднасці з Найсвяцейшай Дзевай і вялікай залежнасці ад Яе дапамогі.

[44] Толькі Марыя знайшла ласку ў Бога без дапамогі іншага стварэння. І ўсе іншыя знайшлі і знойдуць ласку ў Бога толькі праз Яе. Яна была поўная ласкі, калі Яе прывітаў Арханёл Гаўрыіл. Яна была перапоўненая ласкай Духа Святога, калі Ён ахінуў Яе Сваім ценем. Яна штодзённа кожную хвіліну настолькі памнажала гэтую падвойную поўню, што дасягнула вяршыні найвялікшай і неспасцігальнай ласкі. Такім чынам Найвышэйшы зрабіў Яе адзінай скарбніцай і размеркавальніцай сваіх ласкаў, каб Яна магла ўшляхетніць, узвысіць і ўзбагаціць, прывесці на прамы шлях да неба тых, каго Яна захоча, каб Яна магла, нягледзячы ні на што, правесці праз вузкія дзверы жыцця тога, каго Яна захоча, і даць яму пасады, тарчу і царскі вянок. Езус заўсёды і паўсюль – плод і Сын Марыі, а Марыя – паўсюль сапраўднае дрэва, што прыносіць плод жыцця, і сапраўдная Маці, што Яго нараджае.

[45] Толькі Марыі Бог даў ключы ад сховішча Боскай любові і ўладу ўвайсці на самыя ўзвышаныя і таямнічыя шляхі дасканаласці, а таксама прывесці на гэтыя шляхі іншых. Толькі Марыя дае ўваход у зямны рай бедным дзецям нявернай Евы, каб прыемна прагульвацца там з Богам, каб надзейна схавалася там ад сваіх ворагаў і добра там харчавалася, не баючыся больш смерці — плоду дрэва пазнання добра і зла, каб удосталь піць нябесныя воды, што шчодро б'юць з прыгожага вадаграю. А паколькі Яна Сама з'яўляецца гэтым зямным раем ці нескранутай і бласлаўленай зямлёй, адкуль былі выгнаныя грэшныя Адам і Ева, Яна дае туды ўваход толькі тым, каго хоча зрабіць святымі.

Марыя падрыхтуе вялікіх святых апошніх часоў.

[46] Усе багатыя народу, паўтараю я словы Бібліі, растлумачаныя святым Бернардам, усе багатыя народу будуць маліцца перад Тваім Абліччам з стагоддзя ў стагоддзе, а асабліва напрыканцы часоў.

⁵ Бог прагне збаўлення ўсіх людзей (гл. 1 Цім 2,4; Ціт 2,11; Мц 18,14). Выраз св. Яна Дамаскіна трэба разглядаць як асаблівую ласку і дасягненне збаўлення праз набажэнства да Найсвяцейшай Дзевы Марыі, канчатковай мэтай якога з'яўляецца наш Збаўца, Езус Хрыстус.

Гэта азначае, што самыя вялікія святыя і душы⁶, найбольш узбагачаныя ласкамі і цнотамі, будуць найбольш вернымі ў малітвах да Найсвяцейшай Дзевы, і Яна будзе для іх найдасканальшым прыкладам да наследавання і іх магутнай дапамогай, каб іх падтрымаць.

[47] Я сказаў, што гэта будзе асаблівым чынам у апошнія часы і настане вельмі хутка, таму што Найвышэйшы са Сваёй святой Маці павінны ўфармаваць Сабе вялікіх святых, што пераўзыйдуць у святасці большасць святых, як кедры Лібану перавышаюць маленькія дрэўцы. Гэта было аб'яўлена адной святой душы, жыццё якой было напісана спадаром Рэнты⁷.

[48] Гэтыя вялікія душы, поўныя ласкі і запалу, будуць выбраныя, каб супрацьстаяць ворагам Бога, якія задрыжаць з усіх бакоў. Гэтыя душы будуць асаблівым чынам адданыя Найсвяцейшай Дзеве, асвечаныя Яе святлом, ускормленыя Яе малаком, суправаджаныя Яе духам, падтрыманыя Яе рукой і схаваныя пад Яе апекай так, што адной рукой яны будуць змагацца, а другой будаваць. Адной рукой яны перамогуць, скінуць, скрышаць ератыкоў з іх ерасямі, схізматыкаў з іх схізмамі, ідалапаклоннікаў з іх ідаламі, грэшнікаў з іх бязбожнасцю. А другой рукой яны будуць будаваць святыню сапраўднага Саламона і таямнічы горад Бога, гэта значыць, Святую Дзеву, названую Святымі Айцамі святыняй Саламона і таямнічым горадам Божым. Сваімі словамі і прыкладам яна прывядуць свет да сапраўднага ўшанавання Святой Дзевы, з-за чаго ў іх з'явіцца шмат ворагаў, але будуць і шматлікія перамогі і хвала дзеля адзінага Бога. Гэта тое, што Бог адкрыў святому Вінцэнту Фэр'е, вялікаму апосталу сваёй эпохі, што ён досыць добра занатаваў у сваіх творах.

Гэта тое, пра што Дух Святы кажа ў Псалме 58: «Et scient quia Dominus dominabitur Jacob et finium terrae; convertentur ad vesperam, et famem patientur ut canes, et circuibunt civitatem» («Госпад будзе валадарыць у Якубе па ўсёй зямлі; увечары яны навернуцца і будуць галоднымі, як сабакі, і будуць хадзіць вакол горада, каб знайсці, што паесці»). Гэтым горадам, які людзі знойдуць напрыканцы свету, каб навярнуцца і спаталіць голад справядлівасці, з'яўляецца Найсвяцейшая Дзева, названая Духам Святым горадам Божым.

РАЗДЗЕЛ III

Роля Марыі падчас другога прыйсця Хрыста

НАБАЖЭНСТВА ДА МАРЫІ АСАБЛІВА НЕАБХОДНАЕ Ў АПОШНІЯ ЧАСЫ

[49] Менавіта праз Марыю пачалося збаўленне свету, менавіта праз Яе яно павінна скончыцца. Падчас першага прыйсця Езуса Хрыста Марыя амаль не паказвалася, каб людзі, якія яшчэ мала ведалі Яе Сына, не адышлі ад праўды, занадта прывязаўшыся да Яе, што магло здарыцца, калі б Яна была вядомая, бо Найвышэйшы абдарыў Яе дзівосным характвам, нават звонку. Святы Дзяніс Арэапагіт напісаў, што, калі б ён Яе ўбачыў і калі б вера не навучыла яго супрацьлегламу, ён прыняў бы Яе за бовства з-за Яе дзівоснага характва і незраўнанай прыгажосці. Падчас другога прыйсця Езуса Хрыста Марыя павінна быць вядомай і раскрытай Духам Святым, каб праз Яе людзі пазналі, упадабалі і служылі Езусу Хрысту. І прычынаў, па якіх Дух Святы хаваў Сваю Сужонку на працягу ўсяго Яе жыцця і так мала распавядаў пра Яе ў Евангеллі, больш не будзе.

Чаму Марыя выступіць асабліва ў апошнія часы, перад другім прысцем Хрыста?

6 Святы Людовік часта ўжывае слова “душа”, “душы”. Гэтым ён мае на ўвазе ўсяго чалавека, падкрэсліваючы яго духоўнае вымярэнне.

7 Пабожны шляхціц з Нармандыі (1611–1649).

[50] Бог хоча раскрыць Марыю — найвялікшае стварэнне сваіх рук — у апошнія часы.

1. Таму, што Яна схавалася ад гэтага свету і ў сваёй глыбокай пакоры стала ніжэйшай за пыл, дзякуючы чаму Бог, Апосталы і Евангелісты амаль пра Яе не згадвалі.

2. Таму, што Бог жадае, каб Яго праслаўлялі тут, на зямлі, за гэтае стварэнне, на зямлі найвышэйшае праз ласку, а ў небе — праз хвалу.

3. Паколькі Яна — заранка, што папярэднічае і адкрывае Сонца справядлівасці, Езуса Хрыста, Яна павінна быць вядомая і прынятая, каб і Езус Хрыстус таксама быў прыняты.

4. Паколькі Яна — шлях, якім прыйшоў да нас Езус упершыню, Яна будзе ім, калі Ён прыйдзе і ў другі раз, хоць ужо і інакш.

5. Паколькі Яна — надзейны сродак, а таксама прамы і беззаганны шлях да Езуса Хрыста, менавіта праз Яе душы, прызначаныя да святасці, павінны Яго знайсці. Той, хто знойдзе Марыю, знойдзе жыццё — Езуса Хрыста, які з'яўляецца дарогай, праўдай і жыццём. Але нельга знайсці Марыю, не шукаючы Яе. Нельга Яе шукаць, не ведаючы Яе, таму што ніхто не шукае тое, чаго не ведае. Таму трэба, каб Марыя была больш вядомая, чым раней, дзеля большага пазнання і хвалы Найсвяцейшай Тройцы.

6. У апошнія часы Марыя больш, чым раней, павінна заззяць міласэрнасцю, моцай і ласкай: міласэрнасцю, каб прывесці і з любоўю прыняць бедных грэшнікаў і заблукалых, якія навернуцца і вернуцца да Касцёла; моцай супраць ворагаў Бога, ідалапаклоннікаў, схізматыкаў, магаметанаў, юдэяў і зацвярдзелых бязбожнікаў, якія злосна ўзбунтуюцца, каб спакусіць і пхнуць пры дапамозе абяцанняў і пагрозаў ўсіх тых, хто будзе ім прарэчыць. Нарэшце, Яна павінна заззяць ласкай, каб ажывіць і падтрымаць мужных жаўнераў і верных слугаў Езуса Хрыста, што будуць змагацца за Яго.

7. І ўрэшце Марыя павінна стаць як грозныя войскі перад бітваю супраць д'ябла і яго паплечнікаў, асабліва ў апошнія часы, таму што д'ябал, ведаючы, што ў яго мала часу, і ён вельмі хутка можа страціць душы, кожны дзень павялічвае свае сілы і змаганні. Хутка ён зробіць так, што пачнуцца жудасныя пераследы, і паставіць страшэнныя пасткі верным слугам і сапраўдным дзецям Марыі, якіх яму цяжэй перамагчы, чым іншых людзей.

Апошняя бітва паміж д'яблам і Марыяй

[51] Менавіта гэтых апошніх і жудасных пераследаў д'ябла, якія штодзённа будуць памнажацца да прыйсця Антыхыста, датычыць першае і добра вядомае прадказанне і праклён Бога супраць змея ў Эдэме. Гэта трэба было патлумачыць тут дзеля хвалы Найсвяцейшай Дзевы, уратавання Яе дзяцей і ганьбы д'ябла.

«Inimicitias ponam inter te et mulierem, et semen tuum et semen illius; ipsa conteret caput tuum, et tu insidiaberis calcaneo ejus» (Быцця 3, 15) («Я пакладу варожасць паміж табой і жанчынай, яе пакаленнем і тваім; яна раздушыць табе галаву, а ты будзеш джаліць яе ў пяту»).

[52] Адзін толькі раз Бог паклаў непрыміральную варожасць, якая будзе цягнуцца і павялічвацца ажно да самага канца. Гэта варожасць паміж Марыяй, Яго годнай Маці, і шатанам, паміж дзецьмі і слугамі Святой Дзевы і слугамі і паплечнікамі Люцыфера. Найбольшы вораг, якога Бог стварыў супраць д'ябла, — гэта Марыя, Яго святая Маці. Ужо ў зямным раі, хоць Яна была яшчэ толькі ў Яго намерах, Ён удыхнуў у Яе столькі нянавісці да гэтага праклятага ворага, столькі майстэрства, каб распознаць злыя намеры гэтага пякельнага змея, столькі моцы, каб перамагчы, растаптаць і раздушыць гэтага пыхлівага бязбожніка, што ён баіцца Яе не толькі больш за ўсіх анёлаў і людзей, але нават больш, чым самога Бога. Але не таму, што гнеў, нянавіць і моц Божая меншыя, чым у Найсвяцейшай Дзевы. Гэта не так, бо дасканаласць Марыі абмежаваная. Але таму, што бязмежна пыхлівы шатан найбольш баіцца быць пераможаным і ўкараным маленькай і пакорлівай служкай Божай. Яе пакорлівасць прыніжае яго больш, чым Божая моц. А яшчэ таму, што Бог даў Марыі настолькі вялікую моц супраць дэманаў, што яны, як самі вымушаныя гэта прызнаваць вуснамі

апантаных, аднаго Яе ўздыхання ў абарону душы баяцца больш за малітвы ўсіх святых, разам і адной Яе пагрозы супраць іх — больш за ўсе іншыя пакуты.

[53] Тое, што Люцыфер згубіў праз пыху, Марыя атрымала праз пакору; што Ева згубіла праз непаслухмянасць, Марыя ўратавала праз паслухмянасць. Ева, паслухаўшы змея, загінула сама і згубіла ўсіх сваіх дзяцей і аддала іх пад яго ўладу; Марыя, дасканала паслухмяная Богу, уратавалася сама і ўратавала ўсіх сваіх дзяцей і слугаў і прысвяціла іх Богу.

[54] Бог паклаў варожасць не толькі паміж Марыяй і дэманам, але таксама паміж пакаленнем Найсвяцейшай Дзевы і пакаленнем дэмана. Гэта азначае, што Бог паклаў варожасць, непрыязнасць і ўкрытую нянавісць паміж сапраўднымі дзецьмі і слугамі Святой Дзевы і дзецьмі і нявольнікамі д'ябла. Яны не любяць адно аднаго, і няма аніякай унутранай сувязі паміж імі. Дзеці Бэліяла⁸, нявольнікі шатана, сябры гэтага свету (бо гэта адно і тое) заўсёды пераследвалі і будуць пераследваць яшчэ больш, чым раней, тых, што належаць Найсвяцейшай Дзеве, як некалі Каін пераследваў свайго брата Авеля, а Эсаў — свайго брата Якуба: яны з'яўляюцца вобразам адступнікаў і прызначаных. Але пакорлівая Марыя заўсёды пераможа гэтых пыхліўцаў, і перамога будзе настолькі вялікай, што Яна раздушыць галаву, у якой знаходзіцца пыха дэмана. Яна раскрыве яго змяіную злосць, выявіць яго пякельныя намеры, знішчыць яго д'ябальскія парады і да самага канца забяспечыць абарону Сваім верным слугам ад яго жахлівай лапы.

Але ўлада Марыі над дэманамі зазьяе асаблівым чынам у апошнія часы, калі шатан пачне джаліць Яе ў пяту, гэта значыць, Яе пакорных нявольнікаў і бедных дзяцей, якіх Яна падрыхтуе дзеля барацьбы з ім. Яны будуць маленькімі ў вачах гэтага свету і ніжэйшымі, пагарджанымі і пераследаванымі, як пята адносна ўсіх іншых частак цела. Затое яны будуць мець вялікую ласку Божую, якой Марыя шчодро іх абдоруць, яны будуць вялікімі і святымі ў вачах Бога, вышэйшымі за ўсіх іншых у сваім жывым запале. Яны будуць настолькі моцна абапірацца на дапамогу Божую, што ў сваёй пакоры разам з Марыяй раздушыць галаву шатана і наблізяць трыюмф Езуса Хрыста.

Набажэнства да Марыі асабліва патрэбнае ў апошнія часы

[55] У рэшце рэшт Бог хоча, каб Марыя сёння была больш вядомая, больш любая, больш ушанаваная, чым раней. Гэта напэўна адбудзецца, калі Яе прызначаныя з дапамогай ласкі і святла Духа Святога будуць дасканала практыкаваць у душы тое, пра што я зараз раскажу. Тады яны выразна ўбачаць, наколькі ім дазволіць іх вера, гэтую Зорку Мора, якая шчасліва прывядзе іх да порту збаўлення, нягледзячы на навальніцы і піратаў. Яны спазнаюць веліч гэтай Гаспадыні і цалкам прысвечыць сябе Яе службе ў якасці Яе падданных і нявольнікаў любові. Яны скаштуюць Яе слодычы і матчынай дабрыні і будуць пяшчотна любіць Яе, як Яе любыя дзеці. Яны спазнаюць поўню Яе міласэрнасці, і Яна заўсёды будзе клапаціцца пра іх патрэбы. І кожны раз яны будуць прыбгаць да Яе як да сваёй Заступніцы і Пасярэдніцы перад Езусам Хыстом. Яны даведаюцца, што Яна — самы пэўны, самы лёгкі, самы кароткі і самы дасканалы шлях да Езуса Хрыста, і аддадуцца Ёй цела і душой, без рэшты, каб цалкам быць для Езуса Хрыста.

Апосталы апошніх часоў

[56] Дык хто ж гэтыя слугі, нявольнікі і дзеці Марыі?

Гэта будуць пасланнікі Божыя, што, як запаленыя паходні, будуць запальваць паўсюль полымя Божай любові.

Гэта будуць *sicut sagittae in manum potentis*, вострыя стрэлы ў руках магутнай Марыі, каб уражваць Яе ворагаў.

⁸ Бэліял — у Старым Запавеце сінонім несправядлівасці, шатан; у Новым Запавеце — Бэліяр — вораг Хрыста, Антыхрыст.

Гэта будуць дзеці Левія, што добра ачышчаныя полымем вялікіх выпрабаванняў і моцна трымаюцца Бога, што будуць несці золата любові ў сваіх сэрцах, кадзідла малітвы ў сваіх душах і смірну ўтаймавання плоці ў сваіх целах, што паўсюль будуць прыемным водарам Езуса Хрыста дзеля бедных і маленькіх, і водарам смерці дзеля вялікіх, багатых і пыхлівых гэтага свету.

[57] Гэта будуць грозныя хмары, што ад найменшага подыху Духа Святога, ані абапіраючыся і ані прывязваючыся да зямных рэчаў, анічому не здзіўляючыся, ані з-за чаго не засмучаючыся, панясуць Божае Слова жыцця вечнага. Будуць змагацца з грахам, супрацьстаяць свету, выступаць супраць д'ябла і яго паплечнікаў і моцна прасякнуць наскрозь сваім вострым мечам Слова Божага ўсіх тых, да каго будуць пасланыя Найвышэйшым.

[58] Гэта будуць сапраўдныя апосталы апошніх часаў, каму Госпад дасць слова і моц, каб чыніць цуды і хвалебна перамагаць ворагаў. Яны не будуць мець ані золата, ані срэбра і без клопату спачываць сярод духоўных асобаў, “inter medios clericos”. І, тым не менш, у іх будуць срэбныя крылы галубкі, каб з чыстай інтэнцыяй хвалы Божай і ўратавання душаў ісці паўсюль, куды пакліча іх Дух Святы. І паўсюль, дзе яны прапаведвалі, пасля сябе будуць пакідаць толькі золата любові, якой з'яўляецца выкананне закону.

[59] Нарэшце, мы ведаем, што гэта будуць сапраўдныя вучні Езуса Хрыста, што, ідучы па слядах беднасці, пакоры, пагарды светам, любові, навучаючы шляхам Божым у чыстай праўдзе, згодна з Евангеллем, а не навукай гэтага свету, не стамляючыся і нікім не пагарджаючы, не шкадуючы сябе, будуць без боязі слухаць кожнага смяротнага чалавека, нават самага моцнага. Іх вусны будуць вострым мечам Слова Божага. Яны будуць несці на сваіх плячах акрываўлены сцяг Крыжа, распяцце ў правай руцэ, ружанец у левай, святыя Імёны Езуса і Марыі ў сэрцах, сціпласць і ўтаймаванне плоці Езуса Хрыста ў сваіх паводзінах.

Вось вялікія асобы, што прыйдуць і якіх Марыя падрыхтуе па загадзе Найвышэйшага, каб усталяваць Сваё Валадарства над валадарствам бязбожных, ідалапаклоннікаў і магаметанаў. Але калі і як гэта адбудзецца?.. Толькі Бог гэта ведае. А нам застаецца захоўваць цішыню, маліцца і чакаць. *Exspectans exspectavi.*

ЧАСТКА ДРУГАЯ

СУТНАСЦЬ НАБАЖЭНСТВА ДА МАРЫІ

Падставовыя праўды, якія датычаць набажэнства да Марыі

[60] Раней ужо было сказана некалькі слоў пра неабходнасць набажэнства да Найсвяцейшай Дзевы, цяпер трэба расказаць, што гэта такое. З дапамогай Божай я зраблю гэта, але пасля таго, як растлумачу падставовыя праўды, якія раскрыюць сутнасць гэтага вялікага набажэнства, якое я хачу адкрыць.

РАЗДЗЕЛ I

Езус Хрыстус — канчатковая мэта ўсіх нашых пабожных практыкаванняў

*Езус Хрыстус — наш Госпад
і адзіная мэта.*

[61] Першая праўда. Езус Хрыстус, наш Госпад, сапраўдны Бог і сапраўдны Чалавек, павінен быць канчатковай мэтай усіх нашых пабожных практыкаванняў. У іншым выпадку яны б былі несапраўднымі і памылковымі. Езус Хрыстус — гэта Альфа і Амега, пачатак і канец кожнай рэчы. Мы дзейнічаем, кажа Апостал, толькі дзеля таго, каб кожнага чалавека зрабіць дасканалым у Езусе Хрысце, таму што толькі ў Ім жыве ўся поўня Боскасці і ласкі, цноты і дасканаласці. Таму што толькі ў Ім мы атрымалі духоўнае блаславенства. Таму што Ён — наш адзіны Настаўнік, які павінен нас навучыць, наш адзіны Госпад, ад якога мы павінны залежаць, наш адзіны Гаспадар, з якім мы павінны быць з'яднанымі, наш адзіны ўзор, на які мы павінны быць падобнымі, наш адзіны лекар, які павінен нас лячыць, наш адзіны пастыр, які павінен нас карміць, наш адзіны шлях, па якім мы павінны ісці, нашая адзіная праўда, у якую мы павінны верыць, нашае адзінае жыццё, якое павінна нас ажыўляць, і нашае адзінае ўсё ў кожнай рэчы, якой нам павінна быць дастаткова. І не дадзена пад небам іншага імя, акрамя імя Езуса, якім мы павінны быць збаўленыя. Бог даў нам толькі адзіны падмурак нашага збаўлення, дасканаласці і хвалы — гэта Езус Хрыстус. Кожны будынак, які не стаіць на моцным падмурку, пабудаваны на сыпучым пяску, і безумоўна раней ці пазней упадзе. Кожны вернік, што не з'яднаны з Хрыстом, як вінаградная лаза, упадзе, высахне і будзе прыдатны толькі на тое, каб яго выкінулі ў агонь. Калі мы ў Езусе Хрысце, а Ён у нас, нам не трэба баяцца асуджэння. Ані анёлы ў небе, ані людзі на зямлі, ані дэмань ў пекле, ані іншае стварэнне не можа нам пашкодзіць, бо нішто не можа нас адлучыць ад любові Божай у Езусе Хрысце. Праз Хрыста, з Хрыстом і ў Хрысце мы можам усё: аддаць пашану і хвалу Айцу ў еднасці з Духам Святым, стацца святымі і быць для нашых бліжніх водарам вечнага жыцця.

Сапраўднае набажэнства да Марыі — гэта шлях да Госпада Хрыста

[62] Калі мы будзем мець сапраўднае набажэнства да Найсвяцейшай Дзевы, то гэта толькі дзеля таго, каб мець больш дасканалае набажэнства да Езуса Хрыста. Гэта толькі дзеля таго, каб даць лёгкі і пэўны спосаб знайсці Езуса Хрыста. Калі б ушанаванне Святой Дзевы аддаляла ад Езуса Хрыста, яго трэба было б адкінуць як падман д'ябла. Але ўсё наадварот, як я ўжо паказаў і яшчэ пакажу пазней, гэтае набажэнства патрэбнае нам, каб дасканалым чынам знайсці Езуса і пшчотна Яго любіць і верна Яму служыць.

[63] На хвілінку звяртаюся да Цябе, о мой любы Езусе, каб паскардзіцца Тваёй Велічы, што большасць хрысціянаў, нават самых адукаваных, нічога не ведаюць пра абавязковую сувязь паміж Табой і Тваёй святой Маці. Ты, о Госпадзе, заўсёды з Марыяй, а Марыя заўсёды з Табой і не можа быць без Цябе. У іншым разе Яна б перастала быць тым, чым Яна ёсць. Яна настолькі ператвораная ў Цябе праз ласку, што гэта ўжо не Яна жыве, не Яна існуе. Гэта Ты адзіны, мой Езусе, жывеш і валадарыш у Ёй, больш, чым ува ўсіх анёлах і бласлаўленых. О! Калі б мы ведалі хвалу і любоў, што Ты атрымліваеш ад гэтага цудоўнага стварэння, мы б інакш ставіліся да Цябе і да Яе. Яна з [Табою] настолькі моцна з'яднаная, што хутчэй можна аддзяліць святло ад сонца, цеплыню ад агню, скажу нават больш: можна хутчэй аддзяліць усіх анёлаў і святых ад Цябе, але не боскую Марыю. Таму што Яна любіць Цябе мацней і прасляўляе дасканалей за ўсе іншыя стварэнні.

[64] Пасля гэтага, мой любы Настаўнік, ці не з'яўляецца справай дзіўнай і вартай злітвання бачыць тое, што людзі не ведаюць Тваю святую Маці? Я не кажу тут пра ідалапаклоннікаў і язычнікаў, што не ведаюць ані Цябе, ані Яе; не кажу нават пра ератыкоў і схізматыкаў, што, адышоўшы ад Цябе і святога Касцёла, не імкнуцца быць адданымі Тваёй святой Маці. Але кажу тут пра каталіцкіх хрысціянаў і настаўнікаў, што, паабяцаўшы навучаць іншых праўдзе, не ведаюць ані Цябе, ані Тваю святую Маці — ну, хіба што чыста інтэлектуальна, суха, пуста і абьякава. Гэтыя асобы кажуць вельмі рэдка пра Тваю святую Маці і пра пашану, што мы павінны мець да Яе, бо, паводле іх слоў, баяцца злоўжывання ім і таго, што Цябе можна абразіць, занадта ўшаноўваючы Тваю Маці. Калі яны бачаць ці чуюць, як хто-небудзь адданы Святой Дзеве, часта кажа, што ласкавае, моцнае і сталае пакланенне

гэтай добрай Маці — гэта пэўны і пазбаўлены ілюзіяў спосаб, кароткі і бяспечны кірунак, беззаганны і дасканалы шлях, цудоўная таямніца, каб знайсці Цябе і дасканала любіць, яны бунтуюцца супраць яго, прыводзяць яму тысячы аблудных доказаў, каб пераканаць яго, што не трэба столькі гаварыць пра Святую Дзеву, што гэтым набажэнствам занадта злоўжываюць, і трэба прыкласці ўсе намаганні, каб гэтых злоўжыванняў пазбыцца. А таксама імкнуцца пераканаць у тым, што трэба больш казаць пра Цябе, а не весці народы да сапраўднага набажэнства да Святой Дзевы, якую яны і так ужо досыць любяць.

Часам можна пачуць, як гэтыя асобы кажучь не пра тое, што трэба ўсталяваць і пераканаць у неабходнасці набажэнства да Тваёй святой Маці, але пра тое, што трэба знішчыць злоўжыванні ім, хоць самі яны не маюць асаблівай пабожнасці і пшчотнай адданасці Табе, бо не ведаюць Марыі. Яны лічаць, што ружанец і скапуляр — гэта набажэнствы для слабых і неадукаваных людзей, без якіх можна ўратавацца. Калі ім у рукі трапляе прыхільнік Святой Дзевы, моліцца свой ружанец ці ўшаноўвае Яе іншым чынам, яны адразу ж імкнуцца змяніць яму думкі і пачуцці: замест ружанца раюць яму сем псальмаў, а замест набажэнства да Святой Дзевы — набажэнства да Езуса Хрыста.

О мой любы Езус, ці гэтыя асобы маюць Твайго Духа? Ці радуюць яны Цябе сваім захаваннем? Ці падабаецца Табе тое, каб не прыкладаць намаганняў дзеля таго, каб падабацца Тваёй Маці з-за боязі не падабацца Табе? Ці ўшанаванне Тваёй святой Маці перашкаджае ўшанаванню Цябе? Ці Марыя прысвойвае сабе пашану, якую мы Ёй аддаем? Ці ж Яна — гэта нешта асаблівае, што не датычыць Цябе? Ці ж Яна чужая Табе і не мае з Табою ніякай сувязі? Ці ж Табе не падабаецца жаданне падабацца Ёй? Ці ж аддацца Ёй і любіць Яе азначае аддаліцца ад Тваёй любові?

[65] Аднак, мой любы Настаўнік, большасць гэтых мудрых не змогуць аддаліць нас ад набажэнства да Тваёй святой Маці і стацца абыякавымі да Яе, бо ўсё, што я толькі што сказаў — праўда. І будзе гэта ім пакараннем за іх пыху. Захавай мяне, Пане, захавай мяне ад іх думак і іх учынкаў і дай мне Тваю ўдзячнасць, павагу і любоў да Сваёй святой Маці, каб я, чым больш наследаваў Цябе, тым больш любіў і праслаўляў Цябе.

[66] Калі я яшчэ нічога не сказаў у гонар Тваёй святой Маці, дай мне цяпер ласку годна праслаўляць Яе: *Fac me digne tuam Matrem collaudare*, нягледзячы на ўсіх Яе ворагаў, якія з'яўляюцца таксама і Тваімі, каб я мог велічна сказаць разам са святымі: «*Non presumat aliquis Deum se habere propitium qui benedictam Matrem offensam habuerit*» («Няхай не спадзяецца атрымаць ласку Божую той, што абражае Яго святую Маці⁹»).

[67] Каб праз Тваю міласэрнасць атрымаць сапраўднае набажэнства да Тваёй святой Маці і заахвоціць да гэтага ўсіх жыхароў зямлі, зрабі, каб я горача любіў Цябе, і прымі дзеля гэтага палымяную малітву, якую я прыношу Табе разам са святым Аўгустынам і Тваімі сапраўднымі сябрамі (tom. 9, operum meditat.):

«*Tu es Christus, pater meus sanctus, Deus meus pius, rex meus magnus, pastor meus bonus, magister meus unus, adjutor meus optimus, dilectus meus pulcherrimus, panis meus vivus, sacerdos meus in aeternum, dux meus ad patriam, lux mea vera, dulcedo mea sancta, via mea recta, sapientia mea proeclara, simplicitas mea pura, concordia mea pacifica, custodia mea tota, portio mea bona, salus mea sempiterna...*

Christe Jesu, amabilis Domine, cur amavi, quare concupivi in omni vita mea quidquam praeter te Jesum Deum meum? Ubi eram quando tecum mente non eram? Jam ex hoc nunc, omnia desideria mea, incalescite et effluite in Dominum Jesum; currite, satis hactenus tardastis; properate quo pergitis; quaerite quem quaeritis. Jesu, qui non amat te anathema sit; qui te non amat amaritu dinibus repletur... O dulcis Jesu, te amet, in te delectetur, te admiretur omnis sensus bonus tuae conveniens laudi. Deus cordis mei et pars mea, Christe Jesu, deficiat cor meum spiritu suo, et vivas tu in me, et concalescat in spiritu meo vivus carbo

⁹ Гэты выраз не супярэчыць нязмернай Божай Міласэрнасці, а хутчэй перасцерагае ад зацвярдзеласці сэрца.

amoris tui, et excrescat in ignem perfectum; ardeat jugiter in ara cordis mei, ferveat in medullis meis, flagret in absconditis animae meae; in die consummationis meae consummatus inveniar apud te. Amen.»¹⁰

Я напісаў на лаціне гэтую цудоўную малітву святога Аўгустына, каб тыя, што разумеюць па-лацінску, маглі штодзённа чытаць яе, каб прасіць аб любові Езуса праз боскую Марыю. Мы нявольнікі Езуса Хрыста і Марыі.

РАЗДЗЕЛ II

Святое нявольніцтва

Хрысціяне — поўная ўласнасць Хрыста.

[68] Другая праўда. Трэба зрабіць выснову, зыходзячы з таго, кім для нас з’яўляецца Езус, што мы, як кажа Апостал, не належым сабе, але цалкам належым Яму, як Яго члонкі і нявольнікі, якіх Ён купіў вельмі дорага, коштам Сваёй Крыві. Перад хростам мы належалі д’яблу, як яго нявольнікі. Але хрост зрабіў нас сапраўднымі нявольнікамі Езуса Хрыста¹¹, якія павінны жыць, працаваць і памерці толькі каб прынесці плён дзеля Бога-Чалавека. Мы павінны зрабіць усё, каб праславіць Яго ў нашым целе і дазволіць валадарыць у нашых душах, таму бо мы заваяваныя Ім, мы — Яго народ і спадчына. І таму Дух Святы нас параўноўвае: 1) з дрэвамі, пасаджанымі каля водаў ласкі, на полі Касцёла, якія павінны даць плод у свой час; 2) з галінкамі вінаграднай лазы, якой з’яўляецца Езус Хрыстус, што павінны прыносіць добры плён; 3) з авечкамі, добрым пастырам якіх з’яўляецца Езус Хрыстус і якія павінны памнажацца і даваць малако; 4) з урадлівай зямлёй, якую апрацоўвае Бог і ураджай якой памнажаецца ў трыццаць, шэсцьдзсят і сто разоў. Езус Хрыстус праклінае сухое фігавае дрэва і асуджае нягоднага слугу, што схаваў свой талент. Усё гэта пацвярджае, што Езус Хрыстус хоча, каб мы, слабыя людзі, прыносілі плады, гэта значыць, нашыя добрыя справы, бо яны Яго поўная ўласнасць: *Creati in operibus bonis in Christo Jesu*: “Мы Яго справа, створаныя ў Езусе Хрысце дзеля добрых спраў” (пар. Эф 2, 10). Гэтыя словы Бібліі паказваюць, што Езус Хрыстус — адзіная мэта ўсіх нашых добрых спраў, і мы павінны служыць Яму не толькі як залежныя слугі, але таксама як нявольнікі любові. Зараз я растлумачу.

Два киталты службы.

[69] На зямлі ёсць два спосабы належаць каму-небудзь і залежаць ад яго ўлады. А менавіта: простае служэнне і нявольніцтва, гэта тое, што мы называем слуга і нявольнік.

10 «Ты, о Езусе, мой святы Айцец, мой Бог, поўны міласэрнасці, мой бясконца вялікі Кароль. Ты мой міласэрны пастыр, мой адзіны настаўнік, мой найлепшы памочнік, мой найпрыгажэйшы абраннік, мой хлеб жыцця, мой спрадвечны айцец. Ты мой праведнік да нябеснай айчыны, сапраўднае святло, мая святая слодыч, мой найпрасцейшы шлях. Ты мая зіхоткая мудрасць, мая беззаганная чысціня, мой супакой і пяшчота. І, нарэшце, Ты мой ахоўнік, мая найкаштоўнейшая спадчына, маё вечнае збаўленне...

О Езусе Хрысце, мой любы Настаўнік, чаму ўсё сваё жыццё я любіў і жадаў нечага іншага, акрамя Цябе, Езу, мой Божа? Дзе я быў, калі не думаў пра Цябе? О, нарэшце цяпер, з гэтага моманту, маё сэрца жадае і гарыць толькі дзеля Езуса. Няхай яно гарыць толькі дзеля любові да Цябе. Жаданні майго сэрца, бяжыце да Яго, хопіць чакаць. Спяшайцеся да мэты, да якой вы імкнецеся, шукайце ў праўдзе таго, Каго вы шукаеце. О Езусе, няхай будзе няшчасны той, хто Цябе не любіць! Няхай той, хто не мае любові да Цябе, напоўніцца горьчучу! О салодкі Езу, будзь любоўю, слодычку і захапленнем для кожнага сэрца, годна прысвечанага Тваёй хвале. Божа майго сэрца і мая частка, боскі Езу, няхай маё сэрца памрэ дзеля Цябе, а Ты Сам станься маім жыццём. Няхай мая душа станеца гарачым вугалем, што палымнее Тваёй любоўю, і няхай там будзе пачатак боскага пажару. Няхай ён гарыць на алтары майго сэрца, няхай запаліць глыбіню маёй істоты, няхай спаліць да самай глыбіні маёй душы, каб у дзень маёй смерці я стаў перад Табой спалены Тваёй любоўю. Амэн.»

11 Біблійнае пацверджанне гэтай праўды, якую так цяжка прыняць сучаснаму чалавеку, які хоча быць незалежным нават ад Бога, можна знайсці ў прарока Ісаі. У гэтым кантэксте можна зразумець гэта так: “Так кажа Госпад, Твой Творца, Якубе: О Ізраэль, не бойся, бо Я адкупіў цябе, паклікаў цябе па імені, ты мне належыш” (пар. Іс 43, 1-12).

У агульным служэнні сярод хрысціянаў чалавек служыць іншай асобе на працягу нейкага часу і за пэўную ўзнагароду.

У нявольніцтве чалавек цалкам залежыць ад іншага на працягу ўсяго свайго жыцця і павінен служыць свайму гаспадару, не патрабуючы ўзнагароды, як жывёла, гаспадар якой мае права на яе жыццё і смерць.

Тры кшталты нявольніцтва.

[70] Ёсць тры кшталты нявольніцтва: нявольніцтва натуральнае, нявольніцтва прымусу і нявольніцтва добрай волі. Усе стварэнні з'яўляюцца нявольнікамі Бога першага кшталту: *Domini est terra et plenitudo ejus*; дэмань і асуджаныя — нявольнікі другога кшталту; справядлівыя і святыя — нявольнікі трэцяга кшталту. Нявольніцтва добрай волі найбольш дасканалае і хвалебнае ў вачах Бога, які глядзіць у сэрцы і патрабуе толькі сэрца, і завецца Богам сэрца ці воляй, што Яго любіць. Бо праз гэтае нявольніцтва чалавек ставіць па-над усім іншым Бога і служэнне Яму, нават калі натуральнае права да гэтага не абавязвае.

Розніца паміж слугой і нявольнікам.

[71] Існуе вялікая розніца паміж слугой і нявольнікам:

1. Слуга не аддае гаспадару ўсяго сябе, усё, што ён мае, і ўсё, што можа атрымаць ад іншага ці зарабіць. Нявольнік жа, наадварот, аддае гаспадару ўсяго сябе, усё, што мае, і ўсё, што можа атрымаць, без выключэння.

2. Слуга патрабуе ўзнагароды за сваю працу гаспадару. Нявольнік не можа нічога патрабаваць, нягледзячы на сваю стараннасць, умеласць і сілу, што ён аддае гэтай працы.

3. Слуга можа пакінуць свайго гаспадара, калі захоча або калі скончыцца тэрмін яго працы на гаспадара. Нявольнік не можа пакінуць свайго гаспадара тады, калі захоча.

4. Гаспадар слугі не мае над ім ніякага права адносна яго жыцця і смерці. І калі б ён яго забіў, як адно са сваіх жывёл, ён бы ўчыніў несправядлівае забойства. Гаспадар жа нявольніка па закону мае права адносна яго жыцця і смерці. І, калі б захацеў, мог бы яго прадаць ці забіць, як, напрыклад, свайго каня.

5. І, урэшце, слуга толькі нейкі час служыць свайму гаспадару, а нявольнік — усё жыццё.

*Хрысціяне з'яўляюцца нявольнікамі
Езуса Хрыста.*

[72] Толькі нявольніцтва прымушае аднаго чалавека належаць іншаму. Толькі нявольніцтва добрай волі робіць так, што мы, хрысціяне, цалкам належым Езусу Хрысту і Яго Святой Маці, як Езус Хрыстус, які стаўся нявольнікам дзеля любові да нас: *Formam servi accipiens*. А таксама на ўзор Святой Дзевы, што назвала Сябе служкай і нявольніцай Бога. Апостал з гонарам называе сябе *servus Christi*. У Святым Пісанні Хрысціянаў часта *servi Christi*. Гэтае слова — *servus* — паводле аднаго вялікага чалавека, азначала раней нявольніка, бо тады яшчэ не існавала слугаў, як сёння. Гаспадароў абслугоўвалі толькі нявольнікі ці вольнаадпушчаныя. Катэхізм Трыдэнцкага Сабору, каб не пакінуць сумневаў у тым, што мы нявольнікі Езуса Хрыста, паслугоўваецца словам, якое выключае двузначнасць, называючы нас «*mancipia Christi*» — нявольнік Езуса Хрыста.

[73] Таму я кажу, што мы павінны належаць Езусу Хрысту і Яму служыць не толькі як наёмныя слугі, але як нявольнікі любові, што з вялікай любові аддаюцца Яму на службу ў якасці нявольнікаў дзеля годнасці належаць толькі Яму. Да хросту мы былі нявольнікамі д'ябла. Хрост зрабіў нас нявольнікамі Езуса Хрыста. Таму хрысціяне павінны быць альбо нявольнікамі д'ябла, альбо нявольнікамі Езуса Хрыста.

Хрысціяне з'яўляюцца таксама нявольнікамі Марыі.

[74] Тое, што я кажу пра Езуса Хрыста, датычыць Святой Дзевы, якую Езус Хрыстус абраў спадарожніцай Свайго жыцця, смерці, хвалы і моцы ў небе і на зямлі і даў Ёй праз ласку Сваёй Велічы ўсе тыя самыя правы і прывілеі, што Ён мае дзякуючы Сваёй натуры: Quidquid Deo convenit per naturam, Mariae convenit per gratiam: Усё, што адпавядае Богу праз натуру, адпавядае Марыі праз ласку, кажуць святыя. Па іх словах, Езус Хрыстус і Марыя, маючы адну і тую самую волю і моц, маюць тых самых падданных, слугаў і нявольнікаў.

[75] Такім чынам, пераймаючы прыклад святых і шматлікіх вялікіх асобаў, стацца нявольнікамі любові Найсвяцейшай Дзевы, каб праз гэта больш дасканалым чынам стацца нявольнікамі Езуса Хрыста. Святая Дзева — гэта спосаб, які Наш Госпад ужыў, каб прыйсці да нас. Гэта таксама той спосаб, які Ён хоча, каб ужывалі мы, каб ісці да Яго. Таму што Яна не падобная да іншых стварэнняў, да якіх мы прывязываемся і якія могуць нас з-за гэтай прывязансці хутчэй аддаліць ад Бога, чым да Яго наблізіць. А найбольш гарачае жаданне Марыі — гэта з’яднаць нас з Езусам Хрыстом, Сваім Сынам, а самае гарачае жаданне Сына — гэта каб мы прыйшлі да Яго праз Яго святую Маці. Гэта азначае уганараваць Яго і даставіць Яму такую радасць, як уганараваць і задаволіць караля, стаўшы нявольнікамі каралевы, жадаючы больш дасканалым чынам стаць яго нявольнікам і падданым. Таму святыя Айцы, а сярод іх — святы Банавэнтура, кажуць, што Святая Дзева — гэта шлях да нашага Госпада: Via veniendi ad Christum est appropinquare ad illam (In psalt. min.).

[76] Тым больш, што, як я ўжо сказаў, Святая Дзева — Каралева і Валадарка неба і зямлі: «Ecce imperio Dei omnia subjiuntur et Virgo; ecce imperio Virginis omnia subjiuntur et Deus» («Уладзе Бога падпарадкоўваецца ўсё, нават Дзева; уладзе Дзевы падпарадкоўваецца ўсё, нават Бог»), — кажуць святы Ансэльм, святы Бернард, святы Бернардын, святы Банавэнтура. Ці ў Святой Дзевы не столькі падданных і нявольнікаў, колькі людзей на зямлі? Ці не справядліва тое, што пры такой колькасці нявольнікаў з прымусу ёсць столькі нявольнікаў любові, што па добрай волі выбіраюць Марыю сваёй гаспадыняй і ахвяруюцца Ёй у якасці нявольнікаў? Як жа так? Людзі і дэмані маюць дабрахвотных нявольнікаў, а Марыя — не? Як жа так? Гэта гонар для караля — Яго Спадарожніца будзе мець нявольнікаў і будзе мець поўнае права над іх жыццём і смерцю. Таму што гонар і ўлада аднаго — гэта гонар і ўлада другога. Таму з упэўненасцю можна сказаць, што Наш Госпад — найлепшы з усіх сыноў — даў Сваёй Святой Маці удзел у Сваёй уладзе. Ці ж можа Ён у такім разе не дазволіць Ёй мець Сваіх нявольнікаў? Ці Ён шануе і любіць Сваю Маці менш, чым Артаксэрс Эстэр і Саламон Вірсавію? Хто асмеліцца сказаць гэта ці нават падумаць?

[77] Але куды мяне вядзе маё пярэ? Чаму я спыняюся тут, каб даказаць настолькі выразныя рэчы? Калі хтосьці не хоча называць сябе нявольнікам Святой Дзевы — што ж! Тады няхай ён назавецца нявольнікам Езуса Хрыста! Але гэта ўсё роўна азначае быць нявольнікам Святой Дзевы, таму што Езус — гэта плод і хвала Марыі. Менавіта да гэтага вядзе набажэнства, пра якое мы пагаворым ніжэй.

РАЗДЗЕЛ III

Смерць старога чалавека

*Неабходна пазбыцца ўсяго
кепскага, што ў нас ёсць.*

[78] Трэцяя праўда. Звычайна нашыя найлепшыя ўчынкi забруджаныя і сапсаваныя нашай грэшнай натурай. Калі ўліць чыстую празрыстую ваду ў брудную шклянку ці віно ў судзіну, сапсаваную іншым віном, чыстая вада і добрае віно будуць папсаваныя і пачнуць брыдка пахнуць. Так сама і з намі: калі Бог улівае ласкі і нябесную расу ці салодкае віно Сваёй любові ў нашу душу, сапсаваную першародным і цяперашнім грахам, гэтыя дары адразу ж псуецца дрэннай закваскай, якую ў нас пакінуў грэх. Нашыя ўчынкi, нават самыя ўзвышаныя цноты забруджваюцца ім. Таму вельмі важна, каб атрымаць дасканаласць, якая дасягаецца толькі еднасцю з Езусам Хрыстом, пазбавіцца ўсяго

дрэннага, што ў нас ёсць. Інакш наш бясконца чысты Госпад, што не зносіць нават найменшага бруду ў душы, адкіне нас ад Сваіх вачэй і не з’яднаецца з намі.

Неабходна пазнаць сябе.

[79] Дзеля таго, каб нам ачысціцца ад саміх сябе, трэба, па-першае, у святле Духа Святога добра ўбачыць нашу дрэнную натуру, нашу няздольнасць да добра, патрэбнага да збаўлення, нашу поўную слабасць, нашу нясталасць, нашу нягоднасць атрымаць ласкі і нашу несправядлівасць, што відаць ува ўсім. Грэх нашага першага айца нас усіх ледзь не цалкам сапсаваў, зрабіў жорсткімі, ганарлівымі і распушчанымі, як закваска псуе цеста, у якое яе кладуць. Учыненыя намі грахі, смяротныя ці не, прабачаныя ці не, павялічылі нашу віну, слабасць, нясталасць і распушчанасць, а таксама пакінулі кепскія сляды ў нашай душы.

Нашыя целы настолькі распушчаныя, што названыя Духам Святым целамаі граху, зачатымі ў граху, выкармленымі ў граху і здольнымі на ўсё; целы зняволеныя тысячамі хваробаў, што раскладаюцца з дня на дзень і нараджаюць толькі зло, шкоду і распушчанасць.

Нашая душа, з’яднаная з целам, сталася настолькі цялеснай, што ўжо называецца целам. Кожнае цела знішчыла свой шлях на зямлі. Цяпер мы поўныя толькі граху і слепаты духу, зацвярдзеласці сэрца, слабасці і нясталасці душы, пажадлівасці, узбунтаваных заданняў і хваробаў у целе. Мы больш ганарлівыя за паваў, больш прывязаныя да зямлі за жабаў, больш агідныя за казлоў, больш зайздросныя за змеяў, больш ненасытныя за свінняў, больш злосныя за тыграў і больш лянівныя за чарапахав, больш слабыя за трысцінкі і больш нясталыя за флюгеры. Наше нутро напоўненае толькі нягоднасцю і грахам. І мы заслугоўваем толькі гневу Божага і вечнага пекла.

[80] Пасля гэтага ці трэба здзіўляцца, што наш Госпад кажа, што той, хто хоча ісці за Ім, павінен вырачыся самога сябе і зненавідзець сябе; што той, хто будзе любіць душу сваю, страціць яе, а той, хто яе зненавідзіць, уратае? Гэтая бясконца Мудрасць, што не дае беспадстаўных загадаў, кажа нам пагарджаць сабою толькі таму, што мы годныя толькі пагарды: няма нічога, настолькі годнага любові, як Бог, няма нічога, настолькі годнага пагарды, як мы самі¹².

Трэба вырачыся сябе.

[81] Па-другое, каб вызваліцца ад асабістага “я”, трэба кожны дзень паміраць дзеля саміх сябе. Гэта азначае, што трэба вырачыся памкненняў душы і пачуццяў цела. Трэба глядзець так, як быццам нічога не бачучы, слухаць так, як быццам нічога не чуючы, ужываць рэчы гэтага свету так, як быццам не ўжываючы. Усё гэта святы Павел называе “паміраць кожны дзень”: *Quotidie morior!* Калі гарчычнае зерне, што ўпадзе ў зямлю, не памрэ, то не прынясе добрага плоду: *Nisi granum frumenti cadens in terram mortuum fuerit, ipsum solum manet* (пар. 1 Кар 15, 21). Калі мы не паміраем дзеля сябе і калі нашыя самыя святыя пабожныя практыкаванні не вядуць нас да гэтага патрэбнага і плённага памірання, яны будуць непатрэбнымі, і нашая справядлівасць стане забруджанай самалюбствам і нашай асабістай воляй. І тады Богу будуць агіднымі ўсе нашыя нават самыя вялікія ахвяры і ўчынкi. А ў гадзіну нашай смерці нашыя рукі будуць пустымі, без цнотаў і заслугаў, і ў нас не будзе нават іскаркі чыстай любові, якая даецца толькі душам, што памерлі дзеля саміх сябе і чыё жыццё схаванае ў Богу з Езусам Хрыстом.

12 Каб добра зразумець гэтую евангелічную думку, трэба ў гэтым месцы знайсці выразнае адрозненне. Прадметам нашай нянавісці можа быць толькі зло само ў сабе, гэта значыцца, наш грэх, і ніколі не сам чалавек, які створаны на вобраз і падабенства Бога (Быц 1, 27) і мае годнасць Божага дзіцяці (1 Ян 3, 1) нават калі б ён быў самым вялікім грэшнікам (Мц 5, 22). Таму праўда пра нашу грэшную натуру не павінна напаўняць нас пагардай і нянавісцю да яе (Эф 5, 29) – хутчэй радасцю, бо Міласэрная Любоў Бога заўсёды гатовая нам прабачыць (Ян 8, 1-11). Калі б мы былі дасканалымі, то не мелі б патрэбы ў Богу, таму праўда пра нашу мізэрнасць (2 Млх 7, 28) павінна быць для нас радаснай, вызвальнай і весці нас у міласэрныя рукі Айца (Лк 15, 11-32). Аднак гэта не можа вызваліць нас ад мазольнай працы над утаймаваннем нашых неўпарадкаваных прагненняў і схільнасцяў (Гал 5, 24).

Дасканалае набажэнства да Маці Божай і смерць старога чалавека.

[82] Па-трэцяе, трэба выбраць з усіх набажэнстваў да Найсвяцейшай Дзевы тое, што найпэўней павядзе нас да смерці дзеля сябе саміх, бо яно, гэтае набажэнства, найлепшае і найбольш асвячальнае. І не трэба думаць, што золата ўсё тое, што блішчыць, і мёд усё тое, што салодкае, а тое, што лёгкае і практыкуецца найбольшай колькасцю асобаў, будзе найбольш асвячальным. Як ёсць натуральныя таямніцы, каб учыніць натуральныя рэчы за кароткі тэрмін, з найменшай затратай сілаў і з вялікай лёгкасцю, так сама існуюць і таямніцы ласкі, каб учыніць надзвычайныя рэчы хутка, лёгка і пшчотна. А гэтай таямніцай з'яўляецца неабходнасць вызваліцца ад уласнага “я”, напоўніцца Богам і стаць дасканалым.

Практыкаванне, якое я хачу адкрыць, - гэта адна з таямніцаў ласкі, пра якую не ведае шмат хрысціянаў, ведае мала пабожных асобаў, практыкуе і спрабуе вельмі мала вернікаў. Каб пачаць адкрываць гэтае практыкаванне, вось чацвёртая праўда, якая з'яўляецца працягам трэцяй.

РАЗДЗЕЛ IV Пасярэдніцтва

*Нам патрэбны пасярэднік перад
Самім Пасярэднікам.*

[83] Чацвёртая праўда. Самы дасканалы спосаб, бо самы пакорны — не набліжацца да Бога ўласнымі сіламі, без пасярэдніка. Наше нутро, як я ўжо паказаў, настолькі сапсаванае, што, калі мы абапіраемся на нашу ўласную працу, уменні, падрыхтоўку, каб ісці да Бога і Яму спадабацца, уся нашая справядлівасць з пэўнасцю будзе забруджаная або не будзе мець вялікай вартасці перад Богам, каб Ён з'яднаўся з намі і выслухаў нас. Нездарма Бог даў нам пасярэднікаў перад Яго веліччу. Ён бачыў нашу нягоднасць і няздольнасць. І Ён злітаваўся над намі, а, каб даць нам доступ да Сваёй Міласэрнасці, даў нам магутных заступнікаў перад Яго Веліччу. Таму пагарджаць Яго пасярэднікамі і набліжацца непасрэдна да Яго Святасці без заступніцтва — гэта не мець пакоры і пашаны да настолькі вялікага і святога Бога. Гэта б азначала менш паважаць і шанаваць гэтага Валадара валадароў, чым звычайнага зямнога караля ці князя, да якога мы не асмельваемся падысці без заступніцтва якога-небудзь сябра, які б за нас паразмаўляў з ім.

Езус Хрыстус — наш Пасярэднік перад Богам Айцом.

[84] Наш Госпад — наш Заступнік і Пасярэднік праз ласку адкуплення перад Богам Айцом. Менавіта праз Яго мы павінны маліцца разам з усім Касцёлам трыюмфуючым і пілігрымуючым. Менавіта праз Яго мы маем доступ да Яго Велічы. Мы павінны паўставаць перад Ім толькі з падтрымкай Езуса і апранутымі ў Яго заслугі, як маленькі Якуб быў апрануты ў скуру ягняці, калі паўстаў перад сваім айцом Ісаакам, каб атрымаць блаславенства.

*Марыя — нашая Пасярэдніца перад
Езусам Хрыстом.*

[85] Але ці патрэбны нам пасярэднік перад самім Пасярэднікам? Ці досыць нашай чысціні, каб самім беспасрэдна з'яднацца з Ім? Ці Ён не Бог, ува ўсім роўны Айцу і таму Святы над святымі, таксама годны такой самай пашаны, што і Айцец? Ён, праз Сваю бясконцую міласэрнасць, стаўся нашай зарукай і пасярэднікам перад Богам Сваім Айцом, каб Яго суцішыць і сплаціць Яму нашыя даўгі. Ці можам мы пасля гэтага мець да Яго менш павагі і боязі да Яго Велічы і Святасці?

Таму асмелімся сказаць разам са святым Бернардам, што нам патрэбны пасярэднік перад самім Пасярэднікам. А боская Марыя найбольш здольная выканаць гэтае міласэрнае заданне. Гэта праз Яе

Езус Хрыстус прыйшоў да нас, і менавіта праз Яе мы павінны ісці да Яго. Калі мы баімся ісці беспасрэдна да Езуса Хрыста, Бога, можа, з-за Яго бясконцай велічы, можа, з-за нашай нягоднасці, а можа, з-за нашых грахоў, то гарача просім дапамогі і заступніцтва Марыі, нашай Маці. Яна добрая і пяшчотная. У Ёй няма нічога суролага і непрыемнага, нічога празмерна велічнага і бліскачага. Бачучы Яе, мы бачым нашую натуру. Яна не сонца, што гарачынёй сваіх промняў магло б нас асяляць з-за нашай слабасці. Яна прыгожая і пяшчотная, як месяц, што атрымлівае сваё святло ад сонца і змякчае яго, каб прыстасаваць да нашай маленькасці. Яна настолькі міласэрная, што не адмаўляе нікога з тых, што просяць Яе заступніцтва, якімі б грэшнымі яны ні былі. Як кажуць святыя, ад стварэння свету ніколі не здаралася, каб той, хто з даверам і вытрымкай прыбягаў да Святой Дзевы, быў адкінуты. Яна настолькі магутная, што Бог ніколі не адмаўляў Ёй у Яе просьбах. Ёй досыць падысці да Свайго Сына, каб папрасіць Яго. Ён адразу выконвае Яе просьбы. Любоў і малітвы Яго найдаражэйшай Маці заўсёды Яго перамагаюць.

[86] Пра гэта казалі святы Бернард і святы Банавэнтура. Па іх словах, мы маем тры ступені, каб ісці да Бога. Першая — найбольш блізкая да нас і найбольш адпаведная нашым здольнасцям — гэта Марыя. Другая — гэта Езус Хрыстус. Трэцяя — гэта Бог Айцец. Каб ісці да Езуса, трэба ісці спачатку да Марыі. Яна нашая Пасярэдніца ў заступніцтве. Каб ісці да Спрадвечнага Айца, трэба ісці спачатку да Езуса — нашага Пасярэдніка моцай адкуплення. Таму праз набажэнства, пра якое я скажу ніжэй, можна дасканала захаваць гэты парадак.

РАЗДЗЕЛ V

Нашая слабасць і нясталасць

[87] Пятая праўда. З-за нашай слабасці і крохкасці нам вельмі цяжка захаваць ласкі і скарбы, дадзеныя Богам:

1. Таму што мы захоўваем гэты скарб, даражэйшы за неба і зямлю, у крохкіх судзінах: *Habemus thesaurum istum in vasis fictilibus*, нашых тленных целах, слабых і няздольных захаваць сталасць душах, якія турбуюцца з-за найменшых дробязяў.

[88] 2. Таму што дэмань — гэтыя хітрыя злодзеі — хочуць заспець нас знянацку, каб абрабаваць. Яны ўдзень і ўночы шукаюць дзеля гэтага зручны момант. Яны нястомна віруюць вакол нас, каб нас паглынуць і ў адзін момант праз грэх скрасці ў нас усе ласкі і заслугі, што мы атрымоўвалі гадамі. Іх злосць, іх досвед, іх хітрасць і колькасць павінны прымусіць нас баяцца гэтага няшчасця, бо іншыя асобы, нягледзячы на тое, што мелі больш ласкі, больш цнотаў, мелі большы досвед і былі больш святымі, былі нечакана і бязлітасна абкрадзеныя гэтымі страшнымі ворагамі. О! Колькі ж было кедраў Лібану і зорак нябесных, якія марна ўпалі і згубілі сваю вышыню і святло ў кароткі час! Адкуль паходзіць гэтая дзіўная перамена? Гэта не была адсутнасць ласкі, якой даволі ўсім, але адсутнасць пакоры. Гэтыя душы лічылі сябе больш моцнымі і самадастатковымі, чым гэта было на самой справе. Яны лічылі, што самі змогуць захаваць свае скарбы. Яны ганарыліся і абапіраліся самі на сябе. Яны лічылі свае дамы і дахі досыць моцнымі, каб захаваць гэты каштоўны скарб ласкі. І менавіта з-за гэтага незаўважнага абапірання на сябе (хоць яны лічылі, што абапіраюцца выключна на ласку Божую) справядлівы Госпад дазволіў, каб яны былі абкрадзеныя, і пакінуў іх самім сабе. На жаль! Каб яны ведалі цудоўнае набажэнства, якое я пакажу ніжэй, яны б даверылі свае скарбы моцнай і вернай Дзеве, якая б захавала іх, як Сваё ўласнае дабро, і палічыла гэта абавязкам справядлівасці.

[89] 3. Вельмі цяжка быць сталым у захаванні справядлівасці з-за сапсаванасці свету. Гэты свет настолькі сённа сапсаваны, здаецца, што трэба, каб кожнае сэрца было запэцканае або яго брудам, або яго пылам. І цуд, калі якая-небудзь асоба застаецца цвёрдай і нескранутай сярод бязбожных навальніц; калі ў гэтым вірлівым моры не патоне і не будзе абрабаваная піратамі ці карсарамі; калі ў гэтым

атругым паветры не набярэцца заразы. Менавіта адзіная верная Дзева, да якой шатан не можа нават наблізіцца, можа ўчыніць гэты цуд для тых, што Яе моцна любяць.

ЧАСТКА ТРЭЦЯЯ

Азнакі і практыкаванне сапраўднага набажэнства да Марыі

[90] Цяпер, пасля вышэйнапісаных пяці праўдаў, як ніколі раней складана выбраць сапраўднае набажэнства да Найсвяцейшай Дзевы. Сёння больш, чым раней, існуе мноства ілжывых набажэнстваў да Найсвяцейшай Дзевы, якія можна зблытаць з сапраўднымі. Д'ябал, як фальшываманетчык, тонкі і дасведчаны хлуснік, ён ужо падмануў і звёў на асуджэнне столькі душаў праз ілжывае набажэнства да Найсвяцейшай Дзевы. Ён штодня паслугоўваецца сваёй д'ябальскай дасведчанасцю, каб потым загубіць шмат душаў, забаўляючы і ўсыпляючы іх у граху пад прэтэкстам некалькіх дрэнна прачытаных малітваў і некалькіх знешніх практык, якія ён ім падсоўвае. Як фальшываманетчык, які падрабляе толькі золата і срэбра, і вельмі рэдка іншыя металы, бо яны амаль нічога не каштуюць, гэтак сама і злы дух падрабляе толькі набажэнствы да Езуса і Марыі, набажэнства да Святой Камуніі і да Святой Дзевы, бо гэта золата і срэбра сярод іншых металаў.

[91] Таму вельмі важна ведаць, па-першае, ілжывыя набажэнствы да Найсвяцейшай Дзевы, каб іх пазбегнуць, а потым сапраўднае, каб практыкаваць яго. Па-другое, трэба ведаць, які з розных спосабаў практыкавання сапраўднага набажэнства да Святой Дзевы з'яўляецца найпрямнейшым для Святой Дзевы, найхвалебнейшым для Бога і найасвячальнейшым для нас.

РАЗДЗЕЛ I

Азнакі несапраўднага набажэнства да Найсвяцейшай Дзевы

Ілжывыя набажэнствы і хлуслівыя ўшанавальнікі Найсвяцейшай Дзевы

[92] Я ведаю сем кшталтаў ілжывіх набажэнстваў і ілжывіх ушанавальнікаў Святой Дзевы, а менавіта: 1) крытыканы; 2) скрупулёзы; 3) павярхоўнікі; 4) саманадзейныя; 5) нясталыя; 6) крывадушнікі; 7) карыслівыя.

Тыя, што ўшаноўваюць крытычна.

[93] Крытычныя ўшанавальнікі — зазвычай гэта ганарлівыя навукоўцы, асобы моцныя і самадастатковыя, якія ў душы маюць нейкае набажэнства да Святой Дзевы, але крытыкуюць усе спосабы практыкавання гэтага набажэнства, якія простыя людзі проста і свята практыкуюць у гонар гэтай добрай Маці. А крытыкуюць таму, што гэта не адпавядае іх скажоным уяўленням. Яны

паддаюць сумневу ўсе цуды і гісторыі, распаведзеныя вартымі даверу асобамі альбо запісаныя ў хроніках манастыроў, якія вераць у міласэрнасць і моц Найсвяцейшай Дзевы. Яны з цяжкасцю зносяць простых і пакорлівых людзей, што моляцца на каленях перад алтаром ці абразом Маці Божай, а часам прыпыняюцца на рагу вуліцы, каб памаліцца Богу. Яны нават абвінававаюць іх у ідалапаклонстве — так, як быццам бы яны пакланяліся дрэву ці каменю. Яны кажуць, што не любяць гэтых знешніх набажэнстваў і занадта слабыя, каб паверыць у гэтыя гісторыі, якія апавядаюць пра Святую Дзеву. Калі ім прапаноўваюць цудоўныя праслаўленні Святых Айцоў да Святой Дзевы, яны адказваюць, што аратарскія перабольшванні, або кепска тлумачаць іх словы.

Гэтага кшталту ілжывых ушанавальнікаў і ганарліўцаў трэба асцерагацца, бо яны наносаць вялікую шкоду сапраўднаму набажэнству да Найсвяцейшай Дзевы і аддаляюць ад яго іншых пад прэтэкстам змагання супраць злоўжыванняў.

Тыя, што ўшаноўваюць скрупулёзна.

[94] Скрупулёзы — гэта людзі, якія баяцца абразіць Сына, ушаноўваючы Маці, панізіць аднаго, узвышаючы іншага. Яны не зносяць, калі Святой Дзеве аддаюць справядлівую пашану, якую Ёй аддавалі Святыя Айцы. Яны не зносяць, калі бачаць, што перад алтаром Святой Дзевы больш, чым перад Найсвяцейшым Сакрамантам, так, як быццам бы адно супярэчыла другому; так, як быццам бы тыя, што моляцца да Святой Дзевы, не моляцца да Езуса Хрыста праз Яе! Яны не хочуць, каб пра Святую Дзеву казалі занадта часта і часта звярталіся да Яе.

Вось некалькі ўласцівых ім ім фразы: “Навошта столькі ружанцаў, столькі брацтваў і знешніх набажэнстваў да Святой Дзевы?”, “Яны зусім нічога не ведаюць”, “Гэта робіць смешным нашу веру”, “Мы прызнаем толькі тых, хто моліцца да Езуса Хрыста (кажуць яны часта не хаваючыся, я пішу пра гэта ў дужках): трэба прыбігаць да Езуса Хрыста — адзінага Пасярэдніка. Трэба абвяшчаць Езуса Хрыста — толькі гэта вартае!

Тое, што яны кажуць, у нейкім сэнсе праўда. Але з-за намаганняў, якія яны робяць, каб перашкодзіць набажэнству да Святой Дзевы, гэта робіцца вельмі небяспечным. Гэта тонкая пастка злага, якую ён ставіць пад прэтэкстам большага дабра. Але ніколі мы не аддаем большай пашаны Езусу Хрысту, чым калі аддаем большую пашану Найсвяцейшай Дзеве. І Яе мы ўшаноўваем, каб больш дасканала ўшаноўваць Езуса Хрыста. І ідзем мы да Яе, як да шляху, каб знайсці мэту, да якой мы ідзем — да Езуса Хрыста.

[95] Святы Касцёл з Духам Святым бласлаўляе спачатку Святую Дзеву, а потым Езуса Хрыста: «Benedicta tu in mulieribus, et benedictus fructus ventris tui, Jesus». Не таму, што Святая Дзева большая за Езуса Хрыста ці роўная Яму: гэта было б незраўнанай ерассю. Але дзеля таго, каб больш дасканала блаславіць Езуса Хрыста, трэба спачатку блаславіць Марыю. Таму скажам разам з усімі сапраўднымі прыхільнікамі Святой Дзевы супраць гэтых скрупулёзаў: О Марыя, бласлаўлёная Ты паміж жанчынамі, і бласлаўлены плод улоння Твайго, Езус.

Тыя, што ўшаноўваюць павярхоўна.

[96] Наступная катэгорыя — гэта людзі, што ўшаноўваюць знешне. Дзеля іх уся марыйная побожнасць — гэта знешнія практыкі. Ім даспадобы толькі знешняе набажэнства да Найсвяцейшай Дзевы, бо яны не маюць унутранага Духа. Яны наспех моляцца ружанец, часта без увагі ўдзельнічаюць у Святой Імшы, без пабожнасці ідуць у працэсіі, уступаюць ува ўсе марыйныя брацтвы, не выпраўляючы ані свайго жыцця, ані сваіх дрэнных схільнасцяў, ані не наследуючы цноты гэтай Святой Дзевы. Яны любяць толькі знешні бок набажэнства, звязаны з пачуццямі, не кранаючыся глыбіні. Калі яны нічога не адчуваюць, то пачынаюць думаць, што больш нічога не робяць, і адразу ж усё кідаюць або робяць нядбайна. У свеце шмат такіх павярхоўных ушанавальнікаў, і ніхто так не крытыкуе людзей малітвы, якія ўнутраны бок лічаць галоўным і адначасова не пагарджаюць знешняй сціпласцю, якая заўсёды ідзе побач з сапраўднай пабожнасцю.

Тыя, што ўшановаюць саманадзейна.

[97] Саманадзейныя ўшанавальнікі — гэта грэшнікі — нявольнікі сваіх дрэнных схільнасцяў або вялікія аматары гэтага свету, якія пад прыгожым імем хрысціянаў і адданых Святой Дзеве хаваюць пыху або хцівасць, нячыстасць або п'янства, гнеў або лаянку, праклён або несправядлівасць і гэтак далей. Яны спакойна спяць у сваіх дрэнных звычках, надта не нагагаючыся іх выправіць, тлумачачы гэта тым, што яны ўшаноўваюць Святую Дзеву. А гэта значыць, што дзякуючы гэтаму Бог іх прабачыць, яны не памруць без споведзі і не будуць асуджаныя. А яшчэ таму, што яны моляцца ружанец, захоўваюць пост у суботу і запісаныя ў брацтва Святога Ружанца, або Шкаплера, або іншае брацтва Святой Дзевы, яны носяць маленькі кавалачак тканіны або маленькі ланцужок у гонар Святой Дзевы і гэтак далей.

Калі ім кажуць, што іх пабожнасць — гэта толькі ілюзія д'ябла і небяспечная саманадзейнасць, здольная іх загубіць, яны не хочуць гэтаму верыць. Яны кажуць, што Бог добры і міласэрны і стварыў нас не дзеля таго, каб нас загубіць. Тым больш няма ніводнага чалавека, які б не грашыў, і яны не памруць без споведзі, і досыць аднаго жалю за грахі ў хвіліну смерці, тым больш яны ўшаноўваюць Святую Дзеву і носяць шкаплер, кожны дзень добра моляцца сем “Ойча наш” і “Вітай, Марыя” ў Яе гонар і нават час ад часу моляцца ружанец і гадзінкі да Святой Дзевы, посцяць і гэтак далей. Каб падмацаваць сказанае і яшчэ больш увесці ў аблуду, яны распавядаюць некалькі выпадкаў, пачутых ці прачытаных у кнігах, сапраўдных ці не, не важна, але каб іншыя паверылі, што асобы, памерлыя ў смяротным граху, без споведзі, але дзякуючы таму, што за жыццё яны памаліліся некалькі малітваў і адправілі некалікі набажэнстваў да Маці Божай, уваскрэслі, каб паспавядацца, або іх душа цудоўным чынам заставалася ў целе да хвіліны споведзі, або праз міласэрнасць Святой Дзевы пасля смерці яны атрымалі ласку скрухі і прабачэнне грахоў, а потым былі збаўленыя. Такім чынам, гэтыя саманадзейныя асобы спадзяюцца на тое ж самае.

[98] Няма нічога больш годнага асуджэння ў хрысціянстве за гэтую д'ябальскую саманадзейнасць. Ці можна сказаць, што мы сапраўды любім і ўшаноўваем Святую Дзеву, а ў той жа час сваімі грахамі зраньваем, абражаем і неміласэрна крыжум Езуса Хрыста, Яе Сына? Калі б Марыя пажадала ратаваць праз Сваю Міласэрнасць такіх людзей, Яна б узаконіла злачынства і дапамагала абражаць і крыжаваць Свайго Сына. Ці можна асмеліцца думаць такое?

[99] І я кажу, што так злоўжываць набажэнствам да Найсвяцейшай Дзевы, якое пасля набажэнства да нашага Госпада і да Найсвяцейшага Сакраманту самае святое і велічнае, — азначае, учыніць найвялікшае блюзнерства, што пасля блюзнерства нягоднага прыняцця Святой Камуніі самае вялікае і невыбачальнае.

Я прызнаю, што, каб мець сапраўднае набажэнства да Святой Дзевы, не абавязкова быць настолькі святым, каб пазбягаць кожнага граху, хоць і трэба гэтага жадаць. Але трэба прынамсі (трэба добра занатаваць тое, што я зараз скажу):

Па-першае, трэба мець шчырую пастанову пазбягаць хаця б смяротнага граху, які зневажае як Маці, так і Сына.

Па-другое, трэба прымушаць сябе пазбягаць граху.

Па-трэцяе, уступіць у марыйнае брацтва, маліцца ружанец ці чытаць іншыя малітвы, захоўваць пост у суботу і гэтак далей.

[100] Гэта вельмі неабходна дзеля навяртання грэшнікаў, нават самых зацвярдзелых. І калі ты, мой чытач, у гэтым стане і нават ужо адной нагой у вечным асуджэнні, я раю табе выканаваць тое, што я сказаў вышэй, з умовай, аднак, што будзеш гэта рабіць дзеля таго, каб атрымаць ад Бога праз міласэрнасць Святой Дзевы ласку навяртання і прабачэння грахоў, каб перамагчы свае злыя схільнасці, а не спакойна заставацца ў граху, нягледзячы на дакоры сумлення, насуперак прыкладу Езуса Хрыста і святых і словам Святога Евангелля.

Тыя, што ўшаноўваюць нястала.

[101] Ёсць такія, што ўшаноўваюць Святую Дзеву з перапынкамі і паводле ўласных капрызаў: часам яны гарачыя, а часам цёплыя, часам яны, здаецца, гатовыя ўсё аддаць дзеля Яе служэння, а потым, праз нейкі час, зусім мяняюцца. Спачатку яны гатовыя ўзяцца за ўсе набажэнствы да Святой Дзевы, уступіць ува ўсе брацтвы, а потым не выконваюць з вернасцю ўсе практыкі. Яны зменлівыя, як месяц. А Марыя, ставіць іх пад свае стопы разам з паўмесяцам, бо яны нясталыя і не вартыя быць сярод верных слугаў, гатовых усё аддаць дзеля служэння гэтай вернай Дзеве. Лепш не загружаць сябе такой колькасцю малітваў і пабожных практыкаванняў, лепш выканаць іх менш, але захоўваючы вернасць, нягледзячы на спакусы свету, д'ябла і плоці.

Тыя, што ўшаноўваюць крывадушина.

[102] Існуюць яшчэ крывадушныя ўшанавальнікі Святой Дзевы, якія хаваюць свае грахі і злосныя схільнасці пад плашчом гэтай вернай Дзевы, каб у вачах людзей быць не тымі, кім з'яўляюцца на самой справе.

Тыя, што ўшаноўваюць карысліва.

[103] Ёсць таксама крывадушныя ўшанавальнікі, якія прыбягаюць да Святой Дзевы толькі каб перамагчы ў нейкай справе, пазбегнуць небяспекі, вызваліцца ад хваробы або ў нейкай іншай патрэбе. У іншым выпадку яны б пра Яе і не згадалі. Усё гэта ілжывая пабожнасць, і асобы гэтай катэгорыі не мілыя ані Богу, ані Яго Святой Маці.

[104] Таму асцерагайся быць у ліку тых крытыканаў, якія ні ў што не вераць і ўсё крытыкуюць; у ліку скрупулёзаў, якія з страху зняважыць Езуса баяцца зашмат праслаўляць Святую Дзеву; у ліку павярхоўных, якія задавальняюцца толькі знешнімі практыкаваннямі; у ліку саманадзейных, якія пад выглядам сваёй ілжывай пабожнасці да Святой Дзевы застаюцца жывыя ў граху; у ліку нясталых, якія праз сваю нядбайнасць змяняюць розныя кшталты набажэнства або ўвогуле іх пакідаюць пры найменшай спакусе; у ліку крывадушнікаў, якія ўступаюць у брацтвы і носяць знакі Святой Дзевы, каб здавацца добрымі; і, нарэшце, у ліку карыслівых, якія прыбягаюць да Святой Дзевы толькі каб быць збаўленымі ад небяспекаў і атрымаць часовыя даброты.

РАЗДЗЕЛ II

Азнакі сапраўднага набажэнства да Святой Дзевы

[105] Пасля таго, як мы адкрылі і асудзілі ілжывую пабожнасць да Святой Дзевы, трэба сказаць некалькі слоў пра сапраўдную. Сапраўднае набажэнства да Святой Дзевы: 1) унутранае; 2) пяшчотнае; 3) святое; 4) сталае і 5) бескарыслівае.

Сапраўднае набажэнства да Найсвяцейшай Дзевы ўнутранае.

[106] Па-першае, сапраўднае набажэнства да Святой Дзевы ўнутранае, гэта значыць, яно зыходзіць з сэрца і душы. Яно нараджаецца з павагі да Святой Дзевы, усведамлення Яе велічы і любові да Яе.

Сапраўднае набажэнства да Найсвяцейшай Дзевы пяшчотнае.

[107] Па-другое, гэтае набажэнства пяшчотнае, гэта значыць, поўнае даверу да Найсвяцейшай Дзевы, як у дзіцяці да сваёй маці. Душа прыбягае да Яе ўва ўсіх патрэбах душы і цела з вялікай простасцю, даверам і пяшчотай. Яна просіць дапамогі ў сваёй добрай Маці ў любы час, у любым месцы і ў кожнай справе: у сумневах, каб атрымаць святло; на бездарожжы, каб знайсці добры

кірунак; у спакусах, каб атрымаць дапамогу; у слабасцях, каб быць узмоцненай; у паразях, каб ўзняцца; у безнадзейнасці, каб атрымаць надзею; у скрупулёзнасці, каб яе пазбыцца; у крыжах, працы і жыццёвых выпрабаваннях, каб атрымаць суцяшэнне. Нарэшце, ува ўсіх бедах цела і душы Марыя — сталы прытулак для такой душы, без страху надакучваць гэтай добрай Маці і не падабацца Езусу Хрысту.

Сапраўднае набажэнства да Найсвяцейшай Дзевы святое.

[108] Па-трэцяе, сапраўднае набажэнства да Святой Дзевы святое, гэта значыць, яно дае душы ласку пазбягаць граху і наследваць цноты Найсвяцейшай Дзевы, асабліва Яе глыбокую пакору, жывую веру, сляпую паслухмянасць, няспынную малітву, поўнае ўтамаванне плоці, боскую чысціню, гарачую любоў, гераічную цярплінасць, анельскую пяшчотнасць і боскую мудрасць. Гэта дзесяць галоўных цнотаў Найсвяцейшай Дзевы.

Сапраўднае набажэнства да Найсвяцейшай Дзевы сталае.

[109] Па-чацвёртае, сапраўднае набажэнства да Святой Дзевы сталае. Яно ўмацоўвае душу ў добрым, дае ласку не пакідаць лёгка пабожныя практыкаванні. Яно робіць душу адважнай, каб супрацьстаяць свету, яго модзе і правілам, целу з яго смуткам і дрэннымі схільнасцямі, а таксама д'яблу ў яго спакусах. Таму душа, сапраўды адданая Святой Дзеве, не зменлівая, не смутная, не скрупулёзная, не баязлівая. Гэта не значыць, што яна ніколі не падае і не змяняе сваіх пачуццяў у сваёй пабожнасці. Але, калі яна падае, то ўздымаецца, працягваючы руку да сваёй добрай Маці; калі яна ўпадае ў сухасць, то занадта не турбуецца, бо справядлівы і верны прыхільнік Марыі жыве верай у Езуса і Марыю, а не пачуццямі.

Сапраўднае набажэнства да Найсвяцейшай Дзевы бескарыслівае.

[110] Па-пятае, сапраўднае набажэнства да Святой Дзевы бескарыслівае, гэта значыць, яно дае душы ласку не шукаць сябе, але толькі Бога ў Яго Святой Маці. Сапраўдны прыхільнік Марыі не служыць гэтай велічнай Каралеве ў духу выгады і ўласнага інтарэсу ані дзеля свайго зямнога, ані дзеля вечнага, ані дзеля цялеснага, ані дзеля духоўнага добра, але толькі таму, што Яна заслугоўвае, каб Ёй служылі, і толькі Бог у Ёй. Гэтая душа любіць Марыю не таму, што тая нешта дзеля яе робіць ці таму, што спадзяецца нешта атрымаць ад Яе, але таму, што гэта любая Дзева. І таму душа любіць Яе і верна Ёй служыць як у нясмаку і сухасці, так і ў слодычы і чулым запале. Душа любіць Яе як на Кальварыі, так і на вяселлі ў Кане. О! Як жа гэты прыхільнік Святой Дзевы, што не шукае сябе ў служэнні Дзеве, прыемны і каштоўны ў вачах Бога і Яго Святой Маці! Але як жа іх сёння мала! Менавіта дзеля таго, каб іх стлася, я ўзяўся за пяро і пачаў пісаць на паперы ўсё тое, чаму плённа навучаў публічна, а асабліва падчас місіяў на працягу доўгіх гадоў.

Прадказанне наконт Сапраўднага набажэнства да Найсвяцейшай Дзевы.

[111] Я ўжо шмат сказаў пра Найсвяцейшую Дзеву. Але я маю сказаць яшчэ больш і не змагу сказаць нязмерна больш з-за свайго няведання і недахопу часу, бо я маю намер уфармаваць сапраўднага прыхільніка Марыі і сапраўднага вучня Езуса Хрыста.

[112] О! Як бы была ўзнагароджаная гэтая маленькая праца, калі б яна трапіла ў рукі душы, народжанай з Бога і Марыі, а не з крыві і жадання плоці ці волі чалавека. Каб яна ласкай Духа Святога адкрыла ёй цудоўнасць і каштоўнасць сапраўднага і велічнага набажэнства да Найсвяцейшай Дзевы, пра якое я зараз буду казаць! Калі б я ведаў, што мая грэшная кроў можа паслужыць таму, каб уліць у сэрцы праўды, пра якія пішу ў гонар маёй дарагой Маці і велічнай Гаспадыні, бо я апошні з Яе дзяцей і нявольнікаў, то замест атраманту ўжыў бы ўласную кроў у надзеі знайсці шляхетныя

душы, што праз сваю вернасць набажэнству, якому я навучаю, узнагародзяць маю дарагую Маці і Гаспадыню за ўсе страты, якія Яна мела з-за маёй няўдзячнасці і нявернасці.

[113] Як ніколі раней я ажыўлены верай і надзеяй, што здзейсніцца ўсё тое, што глыбока вырыта ў маім сэрцы і аб чым я прашу Бога ўжо доўгія гады. А менавіта ведаць, што раней ці пазней у Найсвяцейшай Дзевы будзе больш дзяцей, слугаў і нявольнікаў любові, а плёнам гэтага будзе тое, што Езус Хрыстус, мой дарагі Настаўнік, будзе валадарыць у сэрцах як ніколі раней.

[114] Я прадбачу, як драпежныя звяры злятуцца са злосцю, каб сваімі д'ябальскімі зубамі разарваць гэтую маленькую кніжачку і таго, кім Дух Святы паслужыўся, каб яе напісаць. Альбо прынамсі схаваць яе ў цемры і цішы якога-небудзь куфара, каб толькі яна ніколі не з'явілася. Яны нават будуць атакаваць і пераследваць тых, што будуць яе чытаць і практыкаваць тое, што там напісана¹³. Але нічога! Нават лепш! Гэта нават дадае мне адвагі і надзеі на вялікі поспех, гэта значыць, на вялікую эскадру мужных і адважных жаўнераў Езуса і Марыі, мужчын і жанчын, каб змагацца са светам, д'яблам і сапсаванай натурай у згубныя як ніколі раней часы, што павінны надыйсці!

*Qui legit intelligat.
Qui potest capere capiat.*

РАЗДЗЕЛ III

Галоўныя практыкаванні Сапраўднага набажэнства да Найсвяцейшай Дзевы

Звычайныя практыкаванні

[115] Існуе шмат унутраных практыкаванняў сапраўднага набажэнства да Найсвяцейшай Дзевы. Вось галоўныя ў некалькіх словах:

1. Ушаноўваць Яе як годную Маці Бога ў выглядзе культуры гіпердуліі¹⁴. Гэта азначае паважаць і ўшаноўваць Яе па-над усімі іншымі святымі як архісправу ласкі і першую пасля Езуса Хрыста, сапраўднага Бога і сапраўднага Чалавека.

2. Разважаць над Яе цнотамі, прывілеямі і чынамі.

3. Сузіраць Яе веліч.

4. Чыніць дзеля Яе акты любові, праслаўлення, ўдзячнасці.

5. Сардэчна заклікаць Яе.

6. Аддаць сябе Ёй і з'яднацца.

7. Рабіць усё так, каб Ёй падабацца.

8. Пачынаць, працягваць і сканчаць усе свае справы праз Яе, у Ёй, з Ёй і дзеля Яе, каб рабіць усё праз Езуса, у Езусе, з Езусам і дзеля Езуса — нашай канчатковай мэты. Я растлумачу потым гэтае апошняе практыкаванне.

[116] Сапраўднае набажэнства да Святой Дзевы мае таксама мноства знешніх практыкаванняў. Вось самыя галоўныя з іх:

1. Уступіць у якое-небудзь марыйнае брацтва ці супольнасць.

¹³ Гэтае прадказанне здзейснілася даслоўна. На працягу ўсяго XVIII стагоддзя паслядоўнікі св. Людовіка пакутвалі ад нападаў янсэністаў з-за стараннасці ў распаўсюджванні гэтага набажэнства, а каштоўны рукапіс гэтага твору быў схаваны з-за падзеяў французскай рэвалюцыі. Яго знайшлі толькі ў 1842 годзе ў куфры сярод іншых старых кніг. Праз год яго ўпершыню апублікавалі.

¹⁴ Трэба адрозніваць два кшталты рэлігійнага ўшанавання: „латрыя” і „дулія”. „Латрыя” — гэта найвышэйшая пашана, якую мы аддаем самому Богу, бо Ён бясконца дасканалы. „Дулія” — гэта пашана, якую мы аддаем асобам створаным, бо яны маюць пэўную надзвычайную дасканаласць, якой іх абдарыў Бог. Такая пашана належыць анёлам і святым. Найсвяцейшая Дзэва Марыя па прычыне сваёй асаблівай годнасці патрабуе асаблівага ўзроўню вышэйназванага ўшанавання, якое мы называем „гіпердуліяй”.

2. Уступіць у ордэн, заснаваны ў Яе гонар.
3. Праслаўляць Яе.
4. Даваць ахвяру, захоўваць пост і ўтаймоўваць плоць ў Яе гонар.
5. Насіць Яе знакі — напрыклад, ружанец, шкаплер ці маленькі ланцужок.
6. Уважліва, пабожна і стрымана маліцца ружанец, які складаецца з пятнаццаці дзесяткаў «Вітай, Марыя» ў гонар пятнаццаці галоўных таямніцаў Езуса Хрыста, або адну з трох яго частак¹⁵: радасную (Звеставанне, Наведванне Святой Альжбеты, Нараджэнне Езуса Хрыста, Ахвяраванне Езуса ў святыні, Знаходжанне Езуса ў святыні); балесную (Малітва ў садзе Аліўным, Бічаванне, Укаранаванне цернем, Нясенне крыжа, Смерць на крыжы); хвалебную (Уваскрашэнне, Унебаўшэсце, Спасланне Духа Святога, Унебаўзяцце Марыі, Укаранаванне Марыі на Каралеву Неба і зямлі). Можна маліцца ружанец, які складаецца з шасці ці сямі дзесяткаў — у гонар тых гадоў, што, як лічыцца, Святая Дзева пражыла на зямлі. Або маленькую каронку да Святой Дзевы з трох “Ойча наш” і дванаццаці «Вітай, Марыя» ў гонар Яе кароны з дванаццаці зорак або дванаццаці прывілеяў. Можна таксама маліцца Гадзінкі да Святой Дзевы, паўсюдна прынятыя і ўжываныя ўва ўсім Касцёле; або маленькі Псалтыр да Святой Дзевы, які святы Банавентура напісаў у Яе гонар. Ён настолькі прыгожы і пабожны, што нельга чытаць яго без захаплення. Можна маліцца чатырнаццаць «Ойча наш» і «Вітай, Марыя» ў гонар чатырнаццаці Яе радасцяў або якія-небудзь іншыя гімны ці ўрачыстыя песні Касцёла, як, напрыклад, «Salve Regina», «Alma Redemptoris Mater», «Ave Regina coelorum», «Regina coeli», згодна з перыядам літургічнага году або «Ave maris Stella», «O gloriosa Domina», «Magnificat» ці нейкія іншыя пабожныя малітвы, якімі перапоўненыя малітоўнікі.
7. Спяваць у Яе гонар духоўныя спевы і заахвочваць да гэтага іншых.
8. Укленчыць дзеля Яе пэўную колькасць разоў ці пакланіцца, паўтараючы Ёй пры гэтым, напрыклад, кожную раніцу ад шасцідзесяці да ста разоў: «Ave Maria, Virgo Fidelis» («Вітай, Марыя, Дзева верная»), каб выпрасіць праз Яе ў Бога вернасць ласкам на працягу ўсяго дня, а ўвечары паўтараць: «Ave Maria, Mater misericordiae» («Вітай, Марыя, Маці міласэрнасці»), каб праз Яе выпрасіць у Бога прабачэнне грахоў, учыненых на працягу дня.
9. Падтрымліваць Яе брацтвы, упрыгожваць Яе алтары, каранаваць і аздабляць Яе абразы.
10. Насіць Яе абразы ў працэсіях і заахвочваць да гэтага іншых, а таксама насіць абразок ці медалік на сабе як магутную зброю супраць злага.
11. Заахвочваць маляваць Яе абразы і вешаць іх у касцёлах, дамах ці на дзвярах і брамах гарадоў.
12. Прысвяціць сябе Ёй урачыста і выключным.

[117] Ёсць таксама іншыя практыкаванні сапраўднага набажэнства да Святой Дзевы, якія Дух Святы ўліў у сэрцы святых душаў. Яны маюць вялікую асвятальную ласку. Пра гэта можна прачытаць у кніжцы «Адчынены рай», напісанай айцом Паўлам Бары з ордэну Езуітаў. Ён сабраў у гэтым творы вялікую колькасць набажэнстваў, што практыкавалі святыя ў гонар Найсвяцейшай Дзевы. Яны цудоўна служаць асвятленню душаў, калі іх ужываеш так належным чынам. А менавіта:

- 1) з добрай і шчырай інтэнцыяй падабацца толькі Богу, з’яднацца з Езусам Хрыстом як са сваёй канчатковай мэтай, навучаць гэтаму іншых;
- 2) з увагай, без дабраахвотнай няўважлівасці;
- 3) з пабожнасцю, без паспешлівасці і нядбайнасці;
- 4) са сціпласцю, паважлівай і стваральнай паставай цела.

Дасканалыя практыкаванні

[118] Я прачытаў амаль усе кнігі пра ўшанаванне Найсвяцейшай Дзевы, я па-сяброўску размаўляў з самымі святымі і мудрымі асобамі свайго часу і не знайшоў пабожнага практыкавання ў гонар Святой Дзевы, падобнага да таго, пра якое я хачу расказаць, якое патрабуе ад душы найбольшай ахвяры для

15 З 2002 году ружанец складаецца з чатырох частак. Святы Айцец Ян Павел II дадаў таямніцы святла: Хрост Езуса, Цуд у Кане Галілейскай, Абвяшчэнне Божлага Валадарства, Перамяненне на гары Табор, Устанаўленне Эўхарыстыі. – Заўв. пер.).

Бога, якое найбольш вызваляе душу ад сябе самой і самалюбства, якое верна захоўвае душу ў ласцы, а ласку ў ёй, якое самым дасканалым і простым чынам яднае з Езусам Хрыстом і, нарэшце, якое прыносіць найбольш хвалы Богу, найбольш асвятчае душу і прыносіць больш пажытку бліжнім.

[119] Паколькі сутнасць гэтага набажэнства ўнутры чалавека і там павінна быць уфармаваная, не ўсе аднолькава яго зразумеюць. Адны спыняцца на знешніх рэчах і не пойдучь далей. Такіх будзе найбольш. Другія — такіх будзе найменш — гэта тыя, што ўвойдуць ва ўнутраную сутнасць, але яны здолеюць узняцца толькі на першую прыступку. Хто здолее ўзняцца на другую? Хто дойдзе да трэцяй? І, нарэшце, хто ж будзе жыць ім? Гэта будзе толькі той, каму дух Езуса Хрыста адкрые яго таямніцу і сам павядзе верную душу ад цноты да цноты, ад ласкі да ласкі, ад святла да святла, каб дайсці да перамянення ў Езуса Хрыста, у чалавека дасканалага і да хвалы ў небе.

ЧАСТКА ЧАЦВЁРТАЯ

Сутнасць дасканалага набажэнства

да Найсвяцейшай Дзевы

Марыі — у дасканалым

адданні сябе Пану Езусу

[120] Наша поўная дасканаласць — у тым, каб быць падобнымі да Езуса Хрыста, з'яднацца з Ім і прысвяціць сябе Яму. А самае дасканалае з усіх набажэнстваў — тое, што робіць нас падобнымі, яднае і самым дасканалым чынам прысвячае Езусу Хрысту. Марыя ж найбольш падобная да Езуса Хрыста з усіх стварэнняў. Таму набажэнства да Найсвяцейшай Дзевы, Яго Святой Маці, прысвячае і робіць душу найбольш падобнай да нашага Госпада. І чым больш душа будзе прысвечаная Марыі, тым больш яна будзе належаць Езусу Хрысту. Таму дасканалае прысвячэнне Езусу Хрысту — гэта не што іншае, як дасканалае і поўнае прысвячэнне сябе Найсвяцейшай Дзеве. Гэта менавіта тое набажэнства, якому я навучаю, ці, інакш кажучы, гэта дасканалае аднаўленне абяцанняў святога Хросту.

РАЗДЗЕЛ I

Дасканалае і поўнае прысвячэнне і адданне сябе Найсвяцейшай Дзеве.

Сутнасць дасканалага аддання Найсвяцейшай Дзеве Марыі

[121] Гэтае набажэнства заключаецца ў тым, каб цалкам аддацца Найсвяцейшай Дзеве, каб цалкам належаць Хрысту праз Яе. Трэба Ёй аддаць: 1) нашае цела разам з усімі пачуццямі і часткамі; 2) нашу душу разам з усімі яе сіламі; 3) нашыя знешнія даброты, якія мы называем прыбыткамі, цяперашнімі і будучымі; 4) нашыя даброты ўнутраныя і духоўныя, гэта значыць, нашыя заслугі, нашыя цноты і добрыя ўчынкi мінулыя, цяперашнія і будучыя. Адным словам, усё, што мы маем праз ласку і ў натуральным парадку, а таксама ўсё тое, што мы можам набыць у будучыні натуральным чынам, праз ласку і хвалу. Трэба аддаць гэта без рэшты, да апошняй манеткі, да апошняй валасінкі, і нават свае найменшыя ўчынкi, на ўсю вечнасць. І пасля гэтага спадзявацца толькі на адну ўзнагароду за сваю ахвяру і службу — гонар належаць Езусу Хрысту праз Яе і ў Ёй, нават калі б гэтая любая

Гаспадыня не была такой, якой сапраўды з'яўляецца, гэта значыць, самай шчодрой і ўдзячнай з усіх стварэнняў.

[122] Тут трэба звярнуць увагу на тое, што ёсць два аспекты ў нашых добрых учынках: узнагарода і заслуга. Інакш кажучы, вартасць узнагароды і вартасць заслугі. Кожны добры ўчынак мае вартасць узнагароды, калі зроблены з намерам узнагародзіць за грахі або атрымаць новую ласку; вартасць заслугі мае добры ўчынак, калі дзякуючы яму мы заслуговаем атрыманне ласкі ці вечнай хвалы вечнай. У гэтым поўным прысвячэнні нас саміх Найсвяцейшай Дзеве мы аддаем Ёй усю вартасць узнагароды і заслугі, ці, іншымі словамі, заслугі і ўзнагароду за нашыя добрыя ўчынкі: мы аддаем Ёй нашыя заслугі, ласкі і цноты, не дзеля таго, каб падзяліцца імі з іншымі (бо нашыя заслугі, ласкі і цноты, праўду кажучы, неперадавальныя; і толькі Езус Хрыстус, які ахвяраваўся за нас Айцу як адкупленчая ахвяра, змог надзяліць нас сваімі заслугамі). Мы робім гэта дзеля таго, каб іх захаваць, памножыць і ўпрыгожыць, як пра гэта яшчэ будзе сказана. Мы аддаем Ёй нашу ўзнагароду, каб Яна магла ўдзяліць яе тым, каму захоча, і дзеля большай хвалы Божай.

Плады поўнага аддання Марыі

[123] Адсюль вынікае, што: 1) праз гэтае набажэнства найдасканалым чынам мы аддаем Езусу Хрысту ўсё, бо праз рукі Марыі мы можам Яму даць нашмат больш, чым праз усе іншыя набажэнствы, у якіх аддаем Яму частку нашага часу або частку нашых добрых учынкаў ці частку ўзнагароды і ўтаймавання плоці. Тут усё аддадзена і прысвечана, да права распараджацца сваімі ўнутранымі дабротамі і ўзнагародамі, якія мы атрымоўваем дзякуючы сваім добрым учынкам з дня на дзень. Гэтага не робяць ні ў водным ордэне. У манаскім ордэне матэрыяльныя даброты аддаюцца праз шлюб беднасці, даброты цела — праз шлюб чысціні, даброты волі — праз шлюб паслухмянасці, а часам свабода цела — праз шлюб кляўзуры. Але ў манаскім ордэне не аддаюць свабоду і права распараджацца вартасцю сваіх добрых учынкаў і не пазбаўляюцца цалкам усяго самага каштоўнага, што можа мець хрысціянін, а гэта яго заслугі і вартасць узнагароды.

[124] 2. Адсюль вынікае, што душа, якая такім чынам прысвяціла сябе Езусу Хрысту праз Марыю, не можа больш распараджацца вартасцю ніводнага са сваіх добрых учынкаў. Усё, што яна перажывае, усё, што думае, кажа ці робіць добрага, належыць Марыі, каб Яна распараджалася гэтым згодна з воляй Свайго Сына дзеля Яго большай хвалы. Гэтая залежнасць ніяк не шкодзіць абавязкам стану, якія асоба ў дадзены перыяд выконвае і будзе выконваць у будучыні: напрыклад, абавязкам святара, які павінен ахвяраваць святую імшу ў інтэнцыі пэўнай асобы, а вышэйзгаданая ахвяра складаецца толькі згодна з воляй Божай і згодна з абавязкамі стану.

[125] 3. Гэта значыць, што адначасова мы прысвячаем сябе Найсвяцейшай Дзеве і Езусу Хрысту як дасканалому начынню, якое Езус Хрыстус абраў, каб з'яднацца з намі, а мы з Ім, нашым Госпадам, як з нашай канчатковай мэтай, якой мы абавязаныя ўсім, чым мы з'яўляемся, як нашаму Збаўцы і Богу.

[126] Я ўжо сказаў, што гэтае набажэнства магло б быць названае дасканалым аднаўленнем абяцанняў, дадзеных на Святым Хросце.

РАЗДЗЕЛ II

Дасканаласць аднаўлення абяцанняў, дадзеных на Святым Хросце

Сутнасць абяцанняў Святога Хросту

Кожны хрысціянін да свайго хросту быў нявольнікам дэмана, якому ён належаў. Ахрышчаная асоба сваімі ўласнымі вуснамі або вуснамі хросных бацькоў урачыста адраклася ад шатана, ад яго пастак і

справаў, прыняла Езуса Хрыста як свайго Настаўніка і магутнага Госпада, каб залежаць ад Яго ў якасці нявольніка любові. Менавіта тое самае мы робім праз гэтае набажэнства: мы выракаемся (як гэта адзначана ў тэксе прысвячэння) дэмана, свету, граху і саміх сябе і цалкам аддаемса Езусу Хрысту праз рукі Марыі. Можна сказаць, што тут мы робім нешта большае, бо падчас хросту за нас звычайна кажучь хросныя бацькі, і мы аддаемса Езусу Хрысту праз пасярэдніка. А ў гэтым набажэнстве мы робім гэта самі, добраахвотна, свядома.

Падчас святога хросту чалавек не аддаецца Езусу Хрысту праз Марыю, прынамсі не выказвае гэта словамі, і не аддае Езусу вартасць сваіх добрых учынкаў. Пасля хросту асоба застаецца вольнай ахвяраваць іх каму захоча або захаваць для сябе. Праз гэтае набажэнства мы выразна аддаемса нашаму Пану праз Марыю і прысвячаем Яму вартасць усіх нашых учынкаў.

Важнасць абяцанняў Святога Хросту

[127] Людзі, кажа святы Тамаш, падчас хросту абяцаюць вырачыся д'ябла і яго пыхі: «In baptismo vovent homines abrensuntiare diabolo et pompis ejus». І гэтае абяцанне, кажа святы Аўгустын, самае вялікае і неабходнае: «Votum maximum nostrum quo novimus nos in Christo esse mansuros» (Epis. 59 ad Paulin). Тое самае кажучь канонікі: «Procipuum votum est quod in baptisate facimus». Аднак хто трымае гэтае вялікае абяцанне? Хто застаецца верны абяцанням Святога Хросту? Ці не амаль усе хрысціяне не захоўваюць вернасці таму, што яны абяцалі Езусу Хрысту падчас хросту? Адкуль бярэцца гэтая агульная маральная распуста, як не адтуль, што мы жывем, не памятаючы абяцанняў і абавязкаў Святога Хросту? І амаль ніхто самастойна не замацоўвае дамовы з Богам, учыненай праз хросных бацькоў!

[128] Гэта праўда, што Сэнскі Сабор, скліканы Людовікам Дэбанэрам, каб выправіць вялікую распусту сярод хрысціянаў, сцвердзіў, што галоўнай прычынай гэтай сапсаванасці звычай з'яўляецца непамятанне і няведанне абавязкаў Святога Хросту. І ён не знайшоў лепшага спосабу выправіць гэтае вялікае зло, як заахвоціць хрысціянаў аднавіць абяцанні Святога Хросту.

[129] Катэхізіс Трыдэнцкага Сабору, верны інтэрпрэтатар намераў святога Сабору, заклікае святароў зрабіць тое самае, а таксама заахвоціць сваіх парафіянаў узгадаць і паверыць, што яны звязаныя з Езусам Хрыстом і прысвечаныя Яму як нявольнікі свайму Госпаду і Адкупіцелю. Вось гэтыя словы: «Parochus fidelem populum ad eam rationem cohortabitur ut sciat [...] aequum esse nos ipsos, non secus ac mancipia Redemptori nostro et Domino in perpetuum addicere et consecrare» (Cat. Conc. Trid., pte I, c. 3).

[130] Таму, калі саборы, Айцы і досвед кажучь, што найлепшы спосаб выправіць распусту хрысціянаў — гэта нагадаць ім пра абавязкі Святога Хросту і заахвоціць іх аднавіць абяцанні, якія яны далі, то ці не разважліва зрабіць гэта зараз, дасканалым чынам, праз гэтае набажэнства і прысвячэнне нашаму Госпаду праз Яго святую Маці? Я кажу дасканалым чынам, таму што, каб прысвяціць сябе Езусу Хрысту, мы паслугоўваемся самым дасканалым спосабам — Найсвяцейшай Дзевай.

Адказ на некаторыя супярэчнасці

[131] Нельга сцвярджаць, што гэтае набажэнства новае ці абыякавае. Не новае таму, што Саборы, Айцы і шматлікія іншыя аўтары, сталыя ці маладыя, кажучь пра гэтае прысвячэнне нашаму Госпаду і аднаўленне абяцанняў Святога Хросту як пра старадаўняе практыкаванне і заахвочваюць да яго ўсіх хрысціянаў. Неабыякавае таму, што галоўнай прычынай распусты, а потым вечнага асуджэння хрысціянаў з'яўляецца забыццё і абыякавасць да гэтага практыкавання.

[132] Хтосьці можа сказаць, што гэтае набажэнства, дзякуючы якому мы аддаем сябе нашаму Госпаду праз Найсвяцейшую Дзеву, а таксама вартасць усіх нашых добрых учынкаў, малітваў, утаймавання плоці і ахвяраў, робіць дзеля нас немагчымым дапамагаць душам нашых сваякоў, сяброў і дабрадзеяў.

Я адкажу так. Па-першае, немагчыма, каб нашыя сябры, сваякі і дабрадзеі пакутвалі ад таго, што мы аддаліся і прысвяцілі сябе без рэшты служэнню нашаму Госпаду і Яго святой Маці. Гэта было б зневажаннем магутнасці і дабрыні Езуса і Марыі, якія найлепшым чынам змогуць дапамагчы нашым сваякам, сябрам і дарбрадзеям, карыстаючы з нашага духоўнага набытку ці іншым шляхам.

Па-другое, гэтае практыкаванне не перашкаджае маліцца за іншых, жывых ці памерлых, хоць размеркаванне нашых добрых учынкаў залежыць ад жаданняў Найсвяцейшай Дзевы. Таму, наадварот, нам трэба маліцца да Яе з яшчэ большым даверам. Напрыклад, калі багатая асоба ўсё аддала свайму вялікаму князю, каб больш яго ўшанаваць, то будзе з яшчэ большым даверам прасіць гэтага князя ахвяраваць нешта аднаму са сваіх сяброў. А для князя, у сваю чаргу, будзе вялікай радасцю засведчыць сваю ўдзячнасць да таго, хто пазбыўся ўсяго, каб абдараваць яго, і зрабіўся ўбогім, каб ушанаваць яго. Тое самае можна сказаць і пра нашага Госпада і Святую Дзеву. Яны заўсёды будуць вельмі шчодрымі, каб аддзячыць.

[133] Хтосьці, напэўна, скажа: «Калі я аддаю Найсвяцейшай Дзеве ўсю вартасць маіх учынкаў, каб Яна магла даць іх таму, каму пажадае, то мне давядзецца доўга пакутваць у чыстцы».

Такое сцвярджэнне паходзіць з самалюбства і няведання вялікадушнасці Бога і Яго святой Маці і знішчае сама сябе. Гарачая і шчодрая душа, больш зацікаўленая інтарэсамі Бога, чым сваімі ўласнымі, аддае Богу ўсю сябе дарэшты, так, што ўжо больш нічога даць не можа, non plus ultra, і жыве толькі хвалай і валадарствам Езуса Хрыста праз Яго святую Маці і цалкам ахвяруецца, каб яго набыць, таму, кажу я, ці ж гэтая шчодрая і вялікадушная душа можа быць больш пакараная ў іншым жыцці за тое, што была больш вялікадушнай і бескарыслівай, за іншыя душы? Наадварот. Менавіта да гэтай душы, як мы далей убачым, наш Госпад і Яго святая Маці вельмі вялікадушныя ў гэтым жыцці і ў іншым, у парадку натуры, ласкі і хвалы.

[134] Цяпер трэба вельмі коратка паглядзець матывы, якія робяць гэтае набажэнства вартым заахвочвання, яго цудоўныя плады ў вернай душы і практыкванні гэтага набажэнства.

ЧАСТКА ПЯТАЯ

Матывы, якія павінны нас заахоціць да дасканалы набажэнства да Найсвяцейшай Дзевы Марыі

РАЗДЗЕЛ I

Гэтае набажэнства цалкам аддае нас служэнню Богу

[135] Першы матыв, які паказвае нам цудоўнасць гэтага прысвячэння сябе Езусу Хрысту праз рукі Марыі.

Калі на зямлі нельга знайсці больш узвышанай працы, чым служэнне Богу, калі найменшы слуга Божы багацейшы, мацнейшы і шляхетнейшы за ўсіх цароў і імператараў зямлі, што не былі слугамі Бога, то якія ж тады багаці, магутнасць і годнасць у вернага і дасканалы слугі Божы, адданага Яго службе, цалкам без рэшты і настолькі, наколькі можа ім быць! Менавіта такім з'яўляецца верны і закаханы слуга Езуса і Марыі, што цалкам аддаўся служэнню гэтаму Цару цароў праз рукі Марыі і

нічога не пакінуў дзеля сябе: усё золата зямлі і хараство нябёсаў не змогуць зраўнацца з каштоўнасцю такога слугі.

[136] Шматлікія кангрэгацыі, супольнасці і брацтвы, заснаваныя ў гонар нашага Госпада і Яго святой Маці і вельмі карысныя хрысціянству, не кажуць аддаваць усё бяз рэшты. Яны загадваюць сваім сябрам толькі пэўныя практыкаванні і ўчынкі, праз якія яны выконваюць свае абавязкі. Яны застаюцца вольнымі адносна іншых учынкаў і выкарыстоўвання свайго асабістага часу. А гэтае набажэнства загадае ўсё аддаць Езусу і Марыі дарэшты: усе свае думкі, словы, ўчынкі, пакуты і ўвесь свой асабісты час, каб, ці чуваем мы ці спім, ці п'ем ці ядзім, ці робім маленькія справы ці вялікія, мы маглі шчыра сказаць, што ўсё, што мы робім, нават калі пра гэта не думаем, моцай нашага прысвячэння з'яўляецца ўласнасцю Езуса і Марыі, пакуль мы выразна ад яго не адмовімся. Якое суцяшэнне!

[137] Тым больш, як я ўжо сказаў, што няма лепшага сродку, праз які можна было б лёгка пазбавіцца звычайна шукання сябе, які незаўважна ўкрадаецца ў нашыя найлепшыя ўчынкі. А наш добры Езус дае вялікую ласку душы, каб узнагародзіць за гэты гераічны і бескарыслівы ўчынак, ахвяруючы праз Сваю святую Маці ўсю вартасць яе добрых справаў. Калі Ён дае стакроць тым, што нават у гэтым жыцці з любові да Яго пакідаюць знешнія, часовыя і згубныя даброты, то як жа Ён узнагародзіць тых, што прысвяцілі Яму нават свае ўнутраныя і духоўныя даброты!

[138] Езус, наш вялікі сябра, аддаўся нам дарэшты, цела і душой, разам з цнотамі, ласкамі і заслугамі: «Se toto totum me comparavit», — кажа святы Бернард («Ён цалкам заваяваў мяне, цалкам аддаючыся мне»). Ці гэта не патрабаванне справядлівасці і ўдзячнасці — аддаць Яму цяпер усё, што мы можам Яму даць? Ён першым быў шчодрым да нас. Цяпер нашая чарга. І тады мы спазнаем у гэтым жыцці, у хвіліну смерці і ў вечнасці яшчэ большую Яго шчодрасць: Cum liberali liberalis erit.

РАЗДЗЕЛ II

Гэтае набажэнства кажа нам наследваць прыклад Езуса Хрыста і быць пакорнымі

[139] Другі матыў, які паказвае нам, што вельмі патрэбна і карысна для хрысціяніна цалкам прысвяціць сябе Найсвяцейшай Дзеве, каб больш дасканала належаць Езусу Хрысту.

Гэты добры Настаўнік не пасаромеўся замкнуцца ва ўлонні Святой Дзевы як вязень і нявольнік любові і быць Ёй паслухмяным і падданым трыццаць гадоў. І тут, паўтараю, чалавечы розум губляецца, калі пачынае сур'ёзна разважаць над гэтымі паводзінамі Ўцелаўлёнай Мудрасці, якая не пажадала аддацца людзям адразу, але толькі праз Найсвяцейшую Дзеву, і не пажадала прыйсці ў свет дарослым незалежным чалавекам, але бедным маленькім дзіцяткам, залежным ад Сваёй святой Маці. Гэтая бясконца Мудрасць, якая нязмерна жадала праславіць Бога — Свайго Айца і ўратаваць людзей, не знайшла найлепшага і найпрасцейшага сродку гэта зрабіць, як ува ўсім падпарадкавацца Найсвяцейшай Дзеве, і не толькі на працягу першых васьмі, дзесяці ці адзінаццаці гадоў свайго жыцця, як іншыя дзеці, але трыццаці. І сваім трыццацігадовым падпарадкаваннем і залежнасцю ад Найсвяцейшай Девы Яна праславіла Бога — Свайго Айца больш, чым калі б Яна выкарыстала гэты час на цуды, абвяшчэнне Добрай Навіны па ўсёй зямлі, навяртанне грэшнікаў. Калі б так, то Яна б гэта зрабіла. О! Праслаўляйце велічна Бога, падпарадкоўваючыся Марыі па прыкладзе Езуса!

Маючы перад сваімі вачыма такі выразны і вядомы прыклад, ці можам мы быць настолькі неразважлівымі, каб шукаць больш дасканалы сродак і больш кароткі шлях, каб праславіць Бога, замест таго, каб падпарадкавацца Марыі па прыкладзе Яе Сына?

[140] Каб даказаць неабходнасць нашай залежнасці ад Найсвяцейшай Дзевы, трэба нагадаць сабе ўсё тое, што я сказаў, спасылаючыся на прыклад Айца, Сына і Духа Святога. Айцец даў і дае нам Сына толькі праз Яе, фармуе сабе дзяцей толькі праз Яе і надзяляе Сваімі ласкамі толькі праз Яе. Бог Сын прыняў чалавечае цела дзеля ўсяго свету толькі праз Яе, кожны дзень Ён фармуецца і робіцца

присутным толькі праз Яе ў еднасці з Духам Святым і надзяляе сваімі цнотамі і заслугамі толькі праз Яе. Бог Дух Святы ўфармаваў Езуса толькі праз Марыю, толькі ў Ёй фармуе часткі Яго Містычнага Цела і размяркоўвае Свае дары і ласкі толькі праз Яе. Пасля столькіх прыгожых прыкладаў Святой Тройцы ці можам мы абысціся без Марыі і не прысвяціць сябе Ёй, каб належаць Ёй і праз Яе ісці да Бога і ахвяраваць сябе Яму? Калі б так, мы былі б зусім сляпымі.

[141] Вось некалькі лацінскіх урыўкаў з святых Айцоў, каб даказаць тое, што я толькі што сказаў: «Duo filii Mariae sunt, homo Deus et homo purus; unius corporaliter; et alterius spiritualiter mater est Maria» (святые Банавэнтурэ і Арыген)¹⁶.

«Haec est voluntas Dei, qui totum nos voluit habere per Mariam; ac proinde, si quid spei, si quid gratiae, si quid salutis ab ea noverimus redundare» (святые Бернардын)¹⁷.

«Omnia dona, virtutes et gratiae ipsius Spiritus Sancti, quibus vult, quando vult, quomodo vult et quantum vult per ipsius manus administrantur» (святые Бернардын)¹⁸.

«Qui indignus eras cui daretur, datum est Mariae, ut per eam acciperes quidquid haberes» (святые Бернард)¹⁹.

[142] Бог, бачучы нашу нягоднасць атрымаць ласкі беспасрэдна з Яго рук, кажа святые Бернард, дае іх Марыі, каб праз Яе мы мелі ўсё тое, што Ён хоча нам даць. Ён таксама лічыць хвалебным для Сябе атрымаць праз Яе рукі падзяку, пашану і любоў, якія мы павінны Яму даць, каб падзякаваць за Яго дары. І вельмі слушна, калі мы будзем ісці за прыкладам Бога, каб, як кажа той самы святые Бернард, ласка вярнулася да свайго аўтара тым самым шляхам, што і прыйшла: «Ut eodem alveo ad largitorem gratia redeat quo fluxit».

Гэта тое, што адбываецца праз гэтае набажэнства: мы ахвяруем і прысвячаем усё, чым мы ёсць, Найсвяцейшай Дзеве Марыі, каб наш Госпад атрымаў праз Яе нашу хвалу і ўдзячнасць. Мы прызнаем сябе не годнымі і не здольнымі самім наблізіцца да Яго бясконцай Велічы і таму прыбягаем да заступніцтва да Найсвяцейшай Дзевы.

[143] Тым больш, што ў гэтым мы практыкуем вялікую пакору, якую Бог любіць больш за ўсе іншыя цноты. Душа, якая ўзвышае сябе, паніжае Бога, а душа, што паніжае сябе, узвялічвае Бога. Бог супраціўляецца ганарлівым і дае ласку пакорным. Калі вы прыніжаеце сябе, лічучы сябе не годнымі паўстаць перад Ім і да Яго наблізіцца, Ён сыходзіць, каб прыйсці да нас, каб знайсці ў нас Сваё ўпадабанне і ўзвялічыць. І наадварот: калі мы дзёрзка набліжаемся да Бога без пасярэдніка, тады Бог аддаляецца, і нельга да Яго наблізіцца. О! Як жа Ён любіць пакору сэрца! Менавіта ў гэтую пакору ўводзіць практыкаванне гэтага набажэнства, бо яно вучыць ніколі самому не набліжацца да Бога, хоць Ён пяшчотны і міласэрны, але заўсёды праз заступніцтва Святой Дзевы: часам каб прыйсці да Бога, часам каб пагаварыць з Ім, часам каб проста наблізіцца да Яго, часам каб ахвяраваць нешта ці з'яднацца і прысвяціць сябе Яму.

РАЗДЗЕЛ III

Гэтае набажэнства выпрошвае нам дапамогу Найсвяцейшай Дзевы

*Марыя аддаецца свайму
нявольніку любові*

16 У Марыі ёсць два Сына: Бог-Чалавек і звычайны чалавек; аднаму Яна Маці цялесная, другому — Маці духоўная.

17 Менавіта такая воля Божая, Які прагне, каб у нас усё было праз Марыю. Калі ў нас ёсць нейкая надзея, нейкая ласка, нейкі збавенны дар, то мы ведаем, што гэта ўсё дзякуючы Ёй.

18 Усе дары, цноты і ласкі Духа Святога Марыя размяркоўвае Сваімі рукамі, калі хоча, як хоча і каму хоча.

19 Вы былі не вартымі атрымаць ласкі Божыя, таму яны былі дадзеныя Марыі, каб праз Яе ў вас было ўсё, што вы калі-кольвек атрымаеце.

[144] Трэці матыў. Найсвяцейшая Дзева, Маці слодычы і міласэрнасці, найвялікшая ў любові і шчодрасці, бачучы, што душа аддаецца ёй, каб ушаноўваць Яе і служыць Ёй, пазбаўляецца самага каштоўнага, каб Яе аздобіць, таксама цалкам і невыказным спосабам аддаецца таму, хто аддае Ёй усё. Яна пагружае яго ў бездань сваёй ласкі, аздабляе сваімі цнотамі, абапірае на сваю моц, асвятчае сваім святлом, напаўняе сваёй любоўю, абдорвае сваімі дабрадзействамі: пакорай, верай, чысцінёй і гэтак далей. Яна становіцца яго гарантыяй, дапаўненнем і ўсім перад Езусам. Нарэшце, як гэтая асоба цалкам прысвятчаная Марыі, так і Марыя цалкам для яе. Таму можна сказаць, што дасканалы слуга і дзіця Марыі — як святы Ян Евангеліст, які прыняў Найсвяцейшую Дзеву за ўсё сваё дабро: «*Asserit eam discipulus in sua*».

[145] Усё гэта нараджае ў вернай душы вялікі недавер да сваіх уласных сілаў, пагарду і агіду да сябе, а таксама вялікі давер да Найсвяцейшай Дзевы і адданасць сваёй добрай Гаспадыні. Ён не абапіраецца, як гэта было раней, на свае здольнасці, намеры, заслугі, цноты і добрыя ўчынкі, таму што, склаўшы поўную ахвяру Езусу Хрысту праз гэтую добрую Маці, мае цяпер толькі адзін скарб, дзе змяшчаюцца ўсе яго даброты, якія яму ўжо не належаць, — гэта Марыя. Таму цяпер ён можа наблізіцца да нашага Госпада без страху паднявольнага і маліцца да Яго з вялікім даверам. Ён можа таксама адчуць тое, пра што казаў пабожны і мудры святар Рупэрт, згадваючы перамогу Якуба над анёлам, і прамовіць да Найсвяцейшай Дзевы гэтыя прыгожыя словы: «О Марыя, мая Князьёўна і Беззаганная Маці Бога-Чалавека, Езуса Хрыста, я жадаю змагацца з гэтым Чалавекам, Словам Божым, узброены не ў свае чалавечыя заслугі, але ў Твае» «*O Domina, Dei Genitrix, Maria, et incorrupta Mater Dei et hominis, non meis, sed tuis armatus meritis, cum isto Viro, scilicet Verbo Dei, luctari cupio*» (Rup. prolog. in Cantic.).

О! Якія ж мы моцныя перад Езусам Хрыстом, калі ўзброеныя ў заслугі годнай Маці Бога, якая, як кажа святы Аўгустын, любоўю перамагла Ўсемагутнага!

Марыя ачышчае нашыя добрыя ўчынкі

[146] Паколькі ў гэтым практыкаванні мы аддаем нашаму Госпаду праз рукі Яго Святой Маці ўсе нашыя добрыя справы, гэтая добрая Гаспадыня ачышчае іх, аздабляе, каб Яе Сын прыняў іх.

1. Яна ачышчае іх ад бруду самалюбства і прывязанасці да стварэнняў, якія незаўважна прасякаюць нават у найлепшыя справы. І як толькі яны апынаюцца ў гэтых чыстых і пладавітых руках, якія ніколі не былі бясплоднымі і пасіўнымі, якія ачышчаюць усё, да чаго дакранаюцца, ачышчаюць падарунак, які Ёй дораць, ад усяго сапсутага і недасканалага.

[147] 2. Яна ўпрыгожвае іх сваімі заслугамі і цнотамі. Гэта як селянін, што, хочучы заваяваць прызнанасць і дабразычлівасць караля, пайшоў спачатку да каралевы і даў яблык, які быў усім яго здабыткам, каб яна паднесла яго каралю. Каралева, прыняўшы бедны маленькі падарунак селяніна, паклала яго на вялікі і прыгожы пазалочаны паднос і паднесла каралю ад імя селяніна. І яблык, хоць і быў падарункам, не годным караля, стаўся годным яго Велічы дзякуючы пазалочанаму падносу і асобе, якая яго рэпрэзентавала.

[148] 3. Марыя прыносіць нашыя добрыя справы Езусу Хрысту, бо Яна нічога не пакідае Сабе з таго, што Ёй дораць. Яна ўсё верна накіроўвае Езусу. І калі мы нешта аддаем Ёй, гэта значыць, што мы аддаем гэта Езусу. Калі мы праслаўляем Яе, мы праслаўляем Езуса. І сёння, як і тады, калі Яе праслаўляла святая Альжбета, калі мы Яе праслаўляем і бласлаўляем, Яна спявае магніфікат: «*Magnificat anima mea Dominum*».

[149] 4. Яна робіць так, што Езус прымае нашыя добрыя справы, якімі б малымі і ўбогімі яны ні былі дзеля гэтага Святога святых і Валадара валадароў. Калі мы самі прыносім нешта Езусу, абапіраючыся на свае ўласныя здольнасці, Езус аглядае падарунак і часта не прымае яго з-за таго, што ён забруджаны самалюбствам, так, як раней Ён адкідаў ахвяры Юдэйскага народу, поўныя іх ўласнай волі. Але, калі Яму прынесці нешта ў падарунак праз чыстыя і дзявоцкія рукі Яго Ўмілаванай, то тады, калі можна так сказаць, мы закранаем Яго слабы бок: Ён глядзіць не столькі на падарунак,

колькі на Сваю добрую Маці, якая яго прыносіць; Ён глядзіць не столькі на тое, адкуль бярэцца гэты падарунак, колькі на Тую, праз каго. Такім чынам, Марыя ніколі не атрымоўвае адмовы, і Сын заўсёды добра Яе прымае, а Яго Веліч прыязна прымае ўсё, што Яна Яму дорыць, маленькае ці вялікае. Езусу, каб прыняць падарунак, досыць таго, што гэта Яго Маці Яму яго прыносіць. Гэта вялікая парада, якую святы Бернард даваў тым, каго вёў да дасканаласці: «Калі вы хочаце нашта ахвяраваць Богу, імкніцеся зрабіць гэта праз прыемныя і годныя рукі Марыі, калі вы не хочаце, каб ваша ахвяра была адкінутая» («Modicum quod offerre desideras, manibus Mariae offerendum tradere cura, si non vis sustinere repulsam») (saint Bernard, Lib. de Aquaed.).

[150] Ці гэта не сама натура падказвае маленькім адносна вялікіх, як мы гэта ўжо бачылі? Чаму ж тады ласка не можа падказаць тое самае адносна Бога, які незраўнана вышэй за нас усіх і перад якім усе мы меншыя за атамы. А мы маем настолькі магутную Заступніцу, якая ніколі не атрымоўвае адмовы, настолькі знаходлівую, якая ведае ўсе сакрэты, як заваяваць сэрца Бога, настолькі добрую і міласэрную, якая ніколі нікога не адкідае, якім бы маленькім ці злосным ён ні быў. Ніжэй я прывяду сапраўдны вобраз таго, што кажу, у гісторыі Якуба і Рэбэкі²⁰.

РАЗДЗЕЛ IV

Гэтае набажэнства з'яўляецца цудоўным сродкам прынесці Богу найвялікшую хвалу

[151] Чацвёрты матыў. Гэтае набажэнства, калі яго верна практыкаваць, будзе цудоўным сродкам ужываць усе нашыя добрыя справы так, каб прынесці найвялікшую хвалу Богу. Амаль ніхто не дзейнічае дзеля гэтай вялікай мэты, хоць усе да гэтага абавязаныя. Часам з-за таго, што не ведаюць, у чым найвялікшая хвала Божая, часам таму, што зусім яе не прагнуць. Але найсвяцейшая Дзева, якой мы аддаем вартасць і заслугі нашых добрых учынкаў, ведае дасканала, у чым найвялікшая хвала Божая, і ўсё робіць толькі дзеля Яго найвялікшай хвалы. Таму дасканалы слуга гэтай добрай Гаспадыні, які цалкам ахвяраваўся Ёй, як мы ўжо казалі, можа смела сказаць, што вартасць усіх яго добрых справаў, думак і слоў, выкарыстаная дзеля найвялікшай хвалы Божай, пакуль ён выразна не адмовіцца ад свайго прысвячэння. Ці можна знайсці нешта больш суцяшальнае дзеля душы, што любіць Бога чыстай і бескарыслівай любоўю і клапаціцца пра хвалу Божую больш, чым пра сваю ўласную?

РАЗДЗЕЛ V

Гэтае набажэнства — шлях да еднасці з нашым Госпадам.

[152] Пяты матыў. Гэтае набажэнства з'яўляецца лёгкім, кароткім, дасканалым і пэўным шляхам да еднасці з нашым Госпадам. У тым самым і хрысціянская дасканаласць.

*Гэтае набажэнства з'яўляецца
лёгкім шляхам.*

1. Гэта лёгкі шлях. Гэта шлях, які Езус Хрыстус праклаў, прыйшоўшы да нас. На гэтым шляху няма ніякіх перашкодаў, каб ісці да Яго. Канешне, можна ісці да еднасці з Богам і іншымі шляхамі, але гэта будзе праз вялікія крыжы, цяжкія ўтаймаванні плоці і шматлікія іншыя перашкоды, якія нельга так

²⁰ Глядзі частку шостую.

лёгка перамагчы. Трэба будзе прайсці праз цёмныя ночы, праз цяжкую барацьбу, стромыя горы, вострыя церні і жудасныя пустэльні. А праз шляхам Марыі ідуць мякка і спакойна.

Праўда, там таксама сустракаюцца вялікія бітвы і вялікія цяжкасці. Але гэтая добрая Маці і Гаспадыня настолькі блізка да сваіх верных слугаў, каб іх асвятляць у цемры, даць параду ў сумневах, узмацніць у страху, падтрымаць у барацьбе і цяжкасцях, што гэты дзявоцкі шлях, каб знайсці Езуса Хрыста, стаецца шляхам з ружаў і мёду ў параўнанні з іншымі шляхамі. Былі такія святыя, праўда, няшмат, як святы Яфрэм, святы Ян Дамаскін, святы Бернард, святы Бернардын, святы Францыск Сальскі і іншыя, што прайшлі гэтым салодкім шляхам, каб дайсці да Езуса Хрыста, таму што Дух Святы, верны Сужонак Марыі, паказаў ім гэты шлях праз асабліваю ласку. Іншыя святыя, іх шмат, хоць і мелі ўсе набажэнства да Найсвяцейшай Дзевы, альбо не ўвайшлі на гэты шлях, альбо ўвайшлі, але ў вельмі малой ступені. Таму яны прайшлі праз самыя жудасныя і самыя небяспечныя выпрабаванні.

[153] Чаму тады, скажуць мне некаторыя верныя слугі Марыі, верныя слугі гэтай добрай Маці столькі пакутуюць, і нават больш за тых, што не да такой ступені Ёй адданыя? Ім супярэчаць, пераследуюць, узводзяць на іх паклёп і не зносяць іх. Альбо яны ідуць ва ўнутранай цемры і пустэльні, дзе няма ані кроплі нябеснай расы. Калі гэтае набажэнства да Святой Дзевы з'яўляецца лягчэйшым, каб знайсці Езуса Хрыста, то чаму яны ўкрыжаваныя больш за астатніх?

[154] Я адкажу ім, што гэта праўда, што менавіта верныя слугі Святой Дзевы, якіх Яна больш за ўсіх любіць, якія атрымоўваюць ад Яе найвялікшыя ласкі і прывілеі неба, найбольш укрыжаваныя. Але настойваю таксама, што менавіта гэтыя верныя слугі Марыі нясуць свой крыж з самай вялікай лёгкасцю, найвялікшымі заслугамі і хвалай. Тое, што іншых тысяч разоў прывяло б да ўпадку, ніколі не спыняе верных слугаў Марыі і робіць так, што яны ідуць наперад, бо гэтая добрая Маці, поўная ласкі і намашчэння Святога Духа, напаўняе крыж, які ім выбірае, слодыччу сваёй матчынай пяшчоты і намашчэннем чыстай любові, так што яны з радасцю паглынаюць гэты крыж, як цукровыя арэхі, хоць бы нават яны былі невыносна горкімі. І я веру, што асоба, якая жадае быць адданай і жыць пабожна ў Езусе Хрысце, а значыць ад пераследаў і кожны дзень несці свой крыж, ніколі не зможа несці вельмі цяжкага крыжа і не зможа несці яго радасна і да канца без салодкага набажэнства да Святой Дзевы — слодычы крыжа. Гэтак сама, як ніхто не зможа есці зялёныя арэхі без агіды, калі яны не будуць запраўленыя цукрам.

Гэтае набажэнства з'яўляецца кароткім шляхам

[155] 2. Гэтае набажэнства да Найсвяцейшай Дзевы з'яўляецца кароткім шляхам, каб знайсці Езуса Хрыста, таму што на гэтым шляху нельга заблукаць і таму, што, як я ўжо сказаў, па ім крочыцца з радасцю і лёгкасцю, а таму шмат хутчэй. У адданасці і залежнасці ад Марыі ідзеш шмат хутчэй, чым жывучы доўгія гады, абапіраючыся на ўласную волю і на сябе самога. Таму што чалавек, паслухмяны і падданы боскай Марыі, будзе выхваляць перамогу над усімі ворагамі. Праўда, тыя захочуць перашкодзіць яму ісці наперад, або прымусяць павярнуць назад, або пхнуць, каб ён упаў. Але з дапамогай і кіраўніцтвам Марыі яны не ўпадуюць, не павернуць назад і нават не спозняцца, а вялікімі крокамі будуць ісці да Езуса Хрыста тым самым шляхам, якім, як напісана, Езус прыйшоў да нас вялікімі крокамі і ў кароткі час.

[156] Як вы думаеце, чаму Езус так мала пражыў на зямлі, і амаль на працягу ўсяго гэтага кароткага часу Ён пражыў у падпарадкаванасці і ў паслухмянасці Сваёй Маці? А гэта таму, што дасягнуў мудрасці вельмі рана і пражыў шмат і нават больш за Адама, памылкі якога прыйшоў выправіць, хоць Адам жыў больш за 900 гадоў. А Езус Хрыстус жыў нядоўга, таму што, прагнучы здзейсніць волю Бога, Свайго Айца, быў падпарадкаваны і жыў у вялікай еднасці са Сваёй Святой Маці. Таму што: 1. Той, хто ўшановае сваю маці, падобны да чалавека, які збірае скарбы, кажа Дух Святы, гэта значыць, што той, хто ўшаноўвае Марыю, Яго Маці, падпарадкаваннем Ёй і паслухмянасцю ў кожнай рэчы,

вельмі хутка стане вельмі багатым, бо кожны дзень збірае скарбы пры дапамозе гэтага філасофскага каменя: «Qui honorat matrem, quasi qui thesaurizat». 2. Таму што паводле духоўнага погляду на гэтыя словы Духа Святога: «Senectus mea in misericordia uberi» («Мая сталасць знаходзіцца ва ўлонні міласэрнасці»), гэта значыць, што менавіта ва ўлонні Марыі ахінуты апекай і народжаны дасканалы чалавек, і менавіта Яе ўлонне было здольнае змясціць Таго, каго ўвесь сусвет не разумее і не можа змясціць. Менавіта там, кажу я, маладыя людзі робяцца сталымі ў святле, святасці, дасведчанасці і мудрасці і за кароткі час дасягаюць меры паўнаты Езуса Хрыста.

Гэтае набажэнства з'яўляецца дасканалым шляхам.

[157] 3. Гэтае практыкаванне набажэнства да Найсвяцейшай Дзевы з'яўляецца пэўным шляхам, каб ісці і з'яднацца з Езусам Хрыстом, таму што боская Марыя — самае дасканалае і святое з усіх чыстых стварэнняў, а Езус Хрыстус, які прыйшоў да нас самым дасканалым шляхам, не абраў іншага дзеля свайго вялікага і цудоўнага вандравання. Найвышэйшы, незразумелы і надасягальны, Той, Хто ёсць, пажадаў прыйсці да нас, маленькіх зямных чарвякоў, якія з'яўляюцца нічым. Як гэта магло здарыцца? Найвышэйшы дасканалым і боскім чынам зышоў да нас праз пакорную Марыю, нічога не згубіўшы са сваёй боскасці і святасці. І цяпер менавіта праз Марыю гэтыя маленькія павінны дасканалым і боскім чынам уздымацца да Найвышэйшага, нічога не баючыся. Нязмернасць дазволіла сябе пазнаць маленькай Марыі і нічога не згубіла са сваёй велічы. Так сама і мы павінны дазволіць цалкам напоўніць сябе і праводзіць без рэшты.

Недасяжны наблізіўся, непасрэдна, дасканала і нават прыватна з'яднаўся з нашай чалавечай натурай праз Марыю, нічога не губляючы са Сваёй велічы. Таксама і мы павінны праз Марыю наблізіцца да Бога і з'яднацца з Ёю дасканала і беспасрэдна, не баючыся быць адкінутымі.

Нарэшце, Той, Хто ёсць, пажадаў прыйсці да тых, якія «не ёсць»²¹, і зрабіць так, каб тое, што «не ёсць», сталася Богам²², або «Тым, Хто ёсць». Ён зрабіў гэта дасканалым чынам, аддаючыся і цалкам падпарадкоўваючыся маладой Дзеве Марыі, не перастаючы ў той самы час быць Тым, Хто Ёсць, праз усю Вечнасць. Так самаі мы праз Марыю, хоць нічога самі па сабе не вартыя, можам стаць падобнымі да Бога праз ласку і хвалу, аддаючыся Ёй настолькі дасканала і без рэшты, каб мы былі нічым у сабе, а ўсім перад Ёй, не баючыся памыліцца.

[158] Знайдзіце мне новы шлях, каб ісці да Езуса Хрыста, каб гэты шлях быў узбагачаны ўсімі заслугамі бласлаўленых, аздоблены ўсімі іх гераічнымі цнотамі, асвечаны ўпрыгожаны святлом і прыгажосцю анёлаў, і каб усе анёлы і святыя былі побач, каб весці, абараняць і падтрымліваць тых, што захочуць ім ісці. І я кажу шчыра, што выбраў бы шлях Беззаганнай Марыі: *Posui immaculatam viam meam* — шлях без найменшай плямы ці заганы, без граху першароднага і цяперашняга, без цемры. І калі б мой Любы Езус прыходзіў другі раз у хвале, каб тут валадарыць, Ён бы выбраў той самы шлях для Свайго падарожжа — боскую Марыю, — праз які Ён настолькі ўпэўнена і дасканала прыйшоў упершыню. Розніца паміж першым і другім прыйсцем у тым, што першы раз быў таямнічы і ўкрыты, другі ж будзе хвалебны і нечаканы. Але і адзін, і другі будуць дасканалыя, бо будуць здзейсненыя праз Марыю. На жаль! Гэта таямніца, якую ніхто не разумее: «Nisi taceat omnis lingua».

Гэтае набажэнства з'яўляецца пэўным шляхам.

21 Гэта значыць, да нас — людзей.

22 Глядзі Пс 82, 6. Створаныя на вобраз Божы (Быц 1, 27) і абдораныя ласкай назвацца Яго дзецьмі (Рым 8, 15), мы ўсе пакліканыя быць «багамі» праз удзел у натуре Самога Бога (гл. Катэхізіс Каталіцкага Касцёла 460).

[159] 4. Гэтае набажэнства да Найсвяцейшай Дзевы з'яўляецца пэўным шляхам, каб ісці да Езуса Хрыста і дасягнуць дасканаласці, яднаючыся з Ім:

1. Таму што гэтае практыкаванне, якому я навучаю, не новае. Яно настолькі старое, што можна нават, як кажа спадар Будон, які не так даўно памёр як святы, у кнізе, дзе распавядае пра гэтае набажэнства, вызначыць, калі яно нарадзілася. З пэўнасцю можна сказаць, што на працягу больш чым сямі стагоддзяў у Касцёле знаходзяць знакі гэтага набажэнства.

Святы Адылон, манах з Клюні, які жыў каля 1040 году, быў першым, хто адкрыта яго практыкаваў у Францыі, як гэта пазначана ў яго жыцці.

Кардынал П'ер Дам'ен адзначае, што ў 1076 годзе бласлаўлены Мацін, яго брат, стаўся нявольнікам Найсвяцейшай Дзевы ў прысутнасці свайго шэфа вельмі павучальным чынам: ён павесіў сабе на шыю вяроўку, убічаваў сябе і ў знак сваёй адданасці і прысвячэння Найсвяцейшай Дзеве склаў на алтары пэўную суму грошай. Ён працягваў верна гэта рабіць усё сваё жыццё і заслужыў тое, што ў хвіліну смерці да яго прыйшла суцешыць яго добрая Гаспадыня, якая абяцала яму рай ва ўзнагароду за яго паслугі.

Цэзар Баландус апавядае пра знакамітага рыцара Вацье дэ Бірбак, блізкага сваяка графаў Лювэн. Ён недзе ў 1300 годзе прысвяціў сябе Святой Дзеве. Гэтае набажэнства павінна было практыкавацца шматлікімі асобамі, раз у XVII стагоддзі стала вельмі папулярным.

[160] Айцец Сімон дэ Руаяс з ордэну Святой Тройцы, называны таксама ордэнам адкуплення нявольнікаў, прапаведнік караля Філіпа III, вельмі распаўсюджваў гэтае набажэнства па ўсёй Гішпаніі і Германіі, а таксама з дапамогай Філіпа III атрымаў ад Грыгорыя XV вялікія індульгенцыі дзеля тых, што яго практыкуюць.

Айцец Лос Рыяс з закону Святога Аўгустына разам са сваім сябрам айцом дэ Руаяс прыклаў намаганні да распаўсюджвання гэтага самага набажэнства ў Гішпаніі і Германіі словам і пісьмом. Ён напісаў вялікі твор пад назвай «Hierarchia Mariana», у якім з вялікай пабожнасцю і эрудыцыяй піша пра пачатак, дасканаласць і сутнасць гэтага набажэнства. Айцы Тэатыны ў апошнім стагоддзі распаўсюдзілі гэтае набажэнства ў Італіі, Сіцыліі і Савойі.

[161] Айцец Станіслаў Фалацы з ордэну Езуітаў цудоўна распаўсюдзіў гэтае набажэнства ў Польшчы²³.

Айцец дэ Лос Рыяс у сваёй кнізе, пра якую я ўжо казаў, пералічвае імёны прынцаў, прынцэс, біскупаў і кардыналаў з розных каралеўстваў, якія практыкавалі гэтае набажэнства. Айцец Карнэлі Лапід, таксама вядомы сваёй пабожнасцю і глыбокімі ведамі, атрымаў ад шматлікіх біскупаў і тэолагаў заданне дасканала прааналізаваць гэтае набажэнства. Пасля таго, як ён скончыў свой аналіз, ён выказаў належнае праслаўленне вялікай пабожнасці гэтага набажэнства. Шматлікія іншыя вядомыя асобы па яго прыкладзе зрабілі тое самае. Айцы Езуіты, заўсёды старанныя на службе Найсвяцейшай Дзевы ў імя калонскіх рэлігійных дзячоў рэпрэзентавалі князю Фердынанду дэ Баўэр маленькі трактат аб гэтым набажэнстве. Потым арцыбіскуп Калоні зацвердзіў яго і даў дазвол на друк, заклікаючы ўсіх пробашчаў і манахаў сваёй дзяццэзіі наколькі магчыма практыкаваць і распаўсюджваць гэтае набажэнства.

[162] Кардынал Берулій, якога з удзячнасцю ўзгадвае ўся Францыя, быў адным з самых старанных у распаўсюджванні ў Францыі гэтага набажэнства, нягледзячы на ўсе паклёпы і пераследы з боку крытыканаў і вальнадумцаў²⁴. Яны абвінавачвалі яго ў навізне і забабонах. Яны пісалі і друкавалі

23 Кароль Уладыслаў IV, які быў запісаны ў кнізе Садаліцыі, даручыў Айцам Езуітам распаўсюджванне гэтага набажэнства ў сваім Княстве.

24 Вальнадумства, ці масонства — гэта сакрэтная сусветная арганізацыя, напоўненая шатанскім духам, скіраваная асаблівым чынам супраць Каталіцкага Касцёла. Як жа актуальная сёння думка Святога Максіміліяна Марыі Кольбэ: «Сённяшнія часы патрабуюць ад нас вялікага прысвячэння і адданасці святой справе. Як некалі янсэністы, так сёння масоны, ужываючы найноўшыя адкрыцці тэхнічных і культурных, з дапамогай таемных інтрыгаў уплываюць на згашэнне рэлігійнага духа вернікаў. З іншага боку, розныя секты раскідваюць свае сеткі, падрываюць давер вернікаў да духавенства, аддаляюць люд ад Касцёла і ўшанавання Маці Божай. А што ж казаць пра дапамогу бедным язычнікам, што прагнуць праўды Божай?»

супраць яго паклёпніцкія артыкулы, а таксама выкарысталі, ці, хутчэй, дэман праз іх, тысячы хітрыкаў, каб перашкодзіць кардыналу распаўсюдзіць гэтае набажэнства ў Францыі. Але гэты вялікі і святы чалавек адказваў на іх паклёпы толькі цярпліва, а на іх абвінавачванні, змешчаныя ў пашквілі, ён адказаў маленькім творам, у якім абвяргае іх довады, паказваючы ім, што гэтае набажэнства абавязана на прыклад Езуса Хрыста, на нашыя абавязкі адносна Яго і на нашыя абяцанні, якія мы прынеслі падчас Святога Хросту. Менавіта гэтым апошнім довадам ён закрывае рот сваім супраціўнікам, паказваючы ім, што гэтае прысвячэнне Найсвяцейшай Дзеве і Езусу Хрысту праз Яе рукі — не што іншае, як дасканалае аднаўленне абяцанняў Святога Хросту. Ён кажа шмат прыгожых рэчаў наконт гэтага набажэнства, якія можна прачытаць у яго творах.

[163] У кніжцы Будона можна знайсці імёны шматлікіх папаў, якія зацвердзілі гэтае набажэнства, тэолагаў, якія яго аналізавалі, прачытаць пра пераследы, якія яно перажыло і перамагло, пра шматлікіх асобаў, якія яго практыкавалі, і ніводны папа не асудзіў яго. І яго нельга адкінуць, бо тады быў бы зруйнаваны фундамент хрысціянства. Можна з пэўнасцю сказаць, што гэтае набажэнства не новае, але калі не ўсе яго практыкуюць, то гэта таму, што яно вельмі каштоўнае, і мала тых, хто можа зразумець яго і практыкаваць.

[164] 2. Гэтае набажэнства з'яўляецца пэўным сродкам, каб ісці да Езуса Хрыста, таму што Святая Дзева верна вядзе нас да Яго, гэтак сама, як Ён верна вядзе нас да Спрадвечнага Айца. І не трэба памылкова думаць, што Марыя можа быць перашкодай, каб дасягнуць еднасці з Богам. Бо ці можа быць так, што Тая, што знайшла ласку ў Бога дзеля ўсяго свету і дзеля кожнага асобна, сталася перашкодай для душы, каб знайсці ласку еднасці з Ім? Ці гэта магчыма, каб Тая, што была поўная ласкі, настолькі з'яднаная з Богам і абагаўлёная, што Ён уцелавіўся ў Ёй, перашкаджала душы дасканала з'яднацца з Богам?

Гэта праўда, што прывязанасць да іншых стварэнняў, хоць і святых, магло б, магчыма, часам перашкодзіць з'яднанню з Богам. Але толькі не Марыя, як я ўжо гэта сказаў і буду заўсёды нястомна казаць. Прычынай таго, што так мала душаў дасягаюць дасканаласці Езуса Хрыста, з'яўляецца тое, што Марыя, Маці Езуса Хрыста і плодная Сужонка Святога Духа, не досыць уфармаваная ў іх сэрцах. Хто хоча мець добра саспелы плод, павінен мець дрэва, якое яго нараджае. Хто хоча мець плод жыцця, Езуса Хрыста, павінен мець дрэва жыцця, Марыю. Хто хоча, каб у ім дзейнічаў Дух Святы, павінен быць у еднасці з Яго вернай і неразрыўнай Сужонкай, боскай Марыяй, якая робіць Яго плодным, як мы ўжо казалі раней.

[165] Таму можаце быць упэўненыя: чым больш вы будзеце ўглядацца ў Марыю ў сваіх малітвах, сузіранні, дзейнасці і пакутах, хоць і не зусім ясна і выразна, але агульна і незаўважна, тым лягчэй вы знойдзеце Езуса Хрыста, які заўсёды з Марыяй, вялікі, магутны, дзейсны і неспасцігальны. Ён у Ёй больш, чым у небе ці іншым стварэнні сусвету. Таму Марыя, (што) цалкам пагружаная ў Бога, не можа стаць перашкодай, каб імкнуцца да еднасці з Богам. І ніколі не было і не будзе больш дасканалага стварэння, якое б найлепш дапамагала нам у гэтым вялікім імкненні. І Марыя надзяляе дзеля гэтага сваімі ласкамі. І, як кажа святы, ніхто не быў напоўнены думкамі Божымі, як толькі праз Марыю: «Nemo cogitatione Dei repletur nisi per te». З іншага боку, Яна абараняе нас ад ілюзіяў і падману злога духа.

Сапраўды, колькі ж працы нас яшчэ чакае! Як шмат трэба перамагчы цяжкасцяў, каб дасягнуць вызначанай мэты — *здабыць свет для Беззаганнай і аддаць Ёй ва ўласнасць усе душы і кожную з іх паасобку*. Гэтая праца перавышае чалавечыя сілы, і Марыя не жадае ад нас надзвычайных учынкаў, а хоча толькі, каб мы сталіся паслухмянымі судзінамі ў Яе Беззаганных руках, і ўсе цяжкасці Яна пераможа Сама. Нам застаецца толькі паслухмянасць Яе волі, дзіцячы давер да бязмежнай дапамогі гэтай найлепшай з Маці. Як дзіця, казаў святы Людовік дэ Манфор, атрымлівае ад маці спажыванне згодна з яго слабасцю, так і абраныя чэрпаюць духовае харчаванне і моц у Маці Божай. Мы выразна бачым гэта ў жыцці Людовіка-Марыі. Без падтрымкі з боку людзей, без матэрыяльных сродкаў, узброены толькі шчытом даверу да дапамогі Беззаганнай, ён кідаецца ў вір змагання. Калі яго выкідалі праз адны дзверы, ён уваходзіў праз іншыя, паўсюль засяваючы любоў, веру і сучаснае. А колькі ж Марыя ўчыніла праз яго і яшчэ зробіць праз пакінутыя ім творы — гэта толькі Яна ведае».

[166] Там, дзе ёсць Марыя, няма злога духа. Адным з самых бяспрэчных знакаў таго, што нас вядзе добры дух, ёсць тое, што мы адданыя Марыі, часта думаем пра Яе і кажам. На думку святога, як дыханне з'яўляецца пэўным знакам таго, што цела не памерла, так частыя думкі і любоўныя ўскліканні да Марыі з'яўляюцца пэўным знакам таго, што душа не памерла ў граху.

[167] Святы Касцёл кажа, што толькі Марыя і Дух Святы, што Яе вядзе, можа знішчыць усе ерасі²⁵: «Sola cunctas hoereses interemisti in universo mundo». Хоць крытыканы і аспрэчваюць гэта, ніколі вернік, адданы Марыі, не заблукае і не ўпадзе ў ерась ці фармальную памылку. Ён можа заблукаць у памылках матэрыяльных²⁶, прыняць хлусню за праўду, злога духа за добрага, хоць і не так лёгка, як хтосьці іншы. Але раней ці пазней ён зразумее свае памылкі. І, калі гэта адбудзецца, ён будзе супраціўляцца і вернецца да праўдаў веры.

[168] Таму той, хто хоча без страху аблудаў, уласцівых людзям малітвы, ісці па шляху дасканаласці і знайсці Езуса Хрыста, няхай усім сэрцам, corde magno et animo volenti, прыме гэтае набажэнства да Найсвяцейшай Дзевы, якога, магчыма, да гэтай хвіліны і не ведаў. Няхай увойдзе на гэты цудоўны шлях, якога да гэтага не ведаў і які я паказваю: Excellentiore viam vobis demonstro. Гэты шлях пракладзены Езусам Хрыстом, Уцелаўлёнай Мудрасцю, нашым адзіным Настаўнікам. Ідучы гэтым шляхам, нельга памыліцца. Гэта лёгкі шлях, таму што ён поўны ласкі і прасякнуты Духам Святым, што яго напаўняе. На гэтым шляху не стамляешся і не адступаеш. Гэта кароткі шлях, які за кароткі час прывядзе нас да Езуса Хрыста. Гэта дасканалы шлях, дзе няма ніякай заганы, пылу і бруду граху. Нарэшце, гэта пэўны шлях, які вядзе нас да Езуса Хрыста і да жыцця вечнага прамымі і пэўнымі сцежкамі, не збочваючы ані ўправа, ані ўлева. Станем жа на гэты шлях і будзем ісці ім удзень і ўначы, да поўні дасканаласці Езуса Хрыста.

РАЗДЗЕЛ VI

Гэтае набажэнства дае вялікую ўнутраную свабоду

[169] Шосты матыў. Практыкаванне гэтага набажэнства дае вялікую ўнутраную свабоду тым, хто верна яго практыкуе. Гэта свабода дзяцей Божых. Праз гэтае набажэнства мы робімся нявольнікамі Езуса Хрыста, цалкам прысвячаем Яму ў гэтай якасці. Як узнагароду за нявольніцтва гэты добры Настаўнік: 1) выбаўляе ад усіх скрупулёзнасці і нявольніцкага страху, якія могуць толькі сціснуць душу, знявольіць яе і заблытаць; 2) павялічвае сэрца праз святы давер Богу, у якім кажа бачыць Айца; 3) улівае ў душу салодкую дзіцячую любоў.

[170] Не спыняюся больш на тым, каб пацвярджаць гэтую праўду, а лепш прывяду тут у якасці прыклада гісторыю, якую я прачытаў у Жыцці Маці Агнешкі ад Езуса, якабінскай манахіні з манастыра ў Ланжак, якая там сама і памерла ў святасці ў 1634 г. Калі яна мела толькі сем гадоў і пакутвала духоўна, то пачула голас, які сказаў, што, калі яна хоча пазбавіцца ўсіх гэтых цяжкасцяў і быць абароненай ад ворагаў, трэба як найхутчэй стаць нявольніцай Езуса і Яго святой Маці. Перш, чым вярнуцца дадому, яна цалкам аддалася ў няволю Езусу і Яго святой Маці, хоць і не ведала раней пра гэтае набажэнства. Пасля яна знайшла жалезны ланцужок, начапіла на сябе і насіла яго да канца жыцця. Дзякуючы гэтаму ўчынку ўсе яе духоўныя праблемы скончыліся і яна атрымала вялікі супакой і радасць сэрца. Пасля гэтага яна пачала навучаць гэтаму набажэнству іншых, і яны мелі ў гэтым вельмі вялікія поспехі. Напрыклад, Алье, заснавальнік Семінарыі ў Сэн-Сюльпіс, а таксама шмат іншых святароў з той самай семінарыі... Аднойчы Святая Дзева прыйшла да яго і надзела на шыю залаты ланцужок, каб засведчыць яму радасць ад таго, што ён стаў Яе нявольнікам і Яе Сынам.

25 Лацінскі афіцыюм да Маці Божай.

26 Фармальна памыляецца той, хто ведаючы і свядома пярэчыць нейкай праўдзе веры. Матэрыяльна памыляецца той, хто не ведаючы, несвядома і з добрай верай нейкую памылку прызнае за праўду.

А святая Цэцылія, што прыйшла разам з Дзевай, сказала яму: «Шчаслівыя верныя нявольнікі Каралевы неба, бо яны будуць цешыцца сапраўднай свабодай: Tibi servire libertas».

РАЗДЗЕЛ VII

Гэтае набажэнства дае вялікія даброты бліжнім

[171] Сёмы матыў. Заахвоціць нас да практыкавання гэтага набажэнства можа яшчэ тое, што нашыя бліжнія атрымаюць праз яго вялікія даброты. Праз гэтае набажэнства мы асаблівым чынам практуем у любові да бліжняга, бо праз рукі Марыі аддаем усё самае каштоўнае, узнагараджальную і заступніцкую вартасць усіх нашых добрых учынкаў, не выключаючы найменшай добрай думкі і найменшай пакуты. Мы згаджаемся на тое, што кожны акт узнагароды, што мы ўчынілі ці ўчынім у будучыні, да самай смерці, будзе выкарыстаны згодна з воляй Святой Дзевы дзеля навяртання грэшнікаў ці вызвалення душаў з чыстца.

Ці гэта не дасканалая любоў да бліжняга? Ці гэта не значыць быць сапраўдным вучнем Езуса Хрыста, якога пазнаюць па любові? Ці гэта не сродак навяртання грэшнікаў, без небяспекі марнасці, і вызвалення душаў з чыстца, не робячы нічога, акрамя таго, што кожны з нас абавязаны рабіць згодна са сваім жыццёвым станам?

[172] Каб ведаць веліч гэтага матыву, трэба ведаць веліч даброты навяртання грэшніка ці вызвалення душы з чыстца. Гэта бясконцае дабро, большае за стварэнне неба і зямлі, бо праз гэта мы аддаем душу ва ўласнасць Богу. Калі праз гэтае набажэнства мы здолеем за ўсё жыццё навярнуць толькі аднаго грэшніка ці вызваліць з чыстца толькі адну душу, ці не будзе гэтага досыць, каб кожнага міласэрнага чалавека заахвоціць да практыкавання гэтага набажэнства? Але трэба заўважыць, што нашыя добрыя ўчынкі, праходзячы праз рукі Марыі, робяцца больш чыстымі, а значыць, набываюць большую заступніцкую і ўзнагараджальную вартасць. Таму яны робяцца больш здольнымі аблегчыць стан душаў чыстцовых і навярнуць грэшнікаў толькі тады, калі праходзяць праз дзявоцкія і міласэрныя рукі Марыі. Тое малое, што мы, без уласнай волі і праз бескарысліваю міласэрнасць, аддаем Святой Дзеве, сапраўды набірае больш моцы, каб суцішыць гнеў Божы і прыцягнуць Яго міласэрнасць. І ў хвіліну смерці можа стацца так, што душа, верная гэтаму набажэнству, дзякуючы яму ўжо вызваліла шмат душаў з чыстца і навярнула шмат грэшнікаў, хоць рабіла самыя звычайныя справы свайго стану. Якая радасць на судзе Божым! Якая хвала ў вечнасці!

РАЗДЗЕЛ VIII

Гэтае набажэнства — цудоўны сродак вытрываласці

[173] Восьмы матыў. Нарэшце, што наймацней заахвочвае нас практыкаваць дадзенае набажэнства да Найсвяцейшай Дзевы — гэта тое, што гэта найцудоўнейшы сродак вытрываць ў цнотах і застацца вернымі. Чаму большасць навяртанняў грэшнікаў недаўгавечныя? Чаму яны зноў так лёгка ўпадаюць у грэх? Чаму большасць справядлівых замест таго, каб уздымацца ад цноты да цноты і атрымліваць новыя ласкі, губляюць часта і тую маленькую колькасць ласкаў, што маюць? Гэтае няшчасце здараецца, як я ўжо сказаў, ад таго, што чалавек, маючы сапсаваную, слабую і нясталую чалавечую натуру, спадзяецца на сябе і абапіраецца на свае ўласныя сілы, а таксама лічыць сябе здольным захаваць скарб сваіх ласкаў, цнотаў і заслугаў. Праз гэтае набажэнства мы давяраем Святой Дзеве, якая застаецца вернай, усё, што ў нас ёсць. Мы прымаем Яе за поўную ўладарку ўсіх нашых дабротаў натуры і ласкі. Мы давяраем Яе вернасці, абапіраемся на Яе моц, будзем на Яе міласэрнасці і

любаві, каб Яна захавала і памножыла нашыя цноты і заслугі, нягледзячы на супраціў д'ябла, свету і цела, што робяць усе намаганні, каб іх у нас адабраць. Мы кажам Ёй, як добрыя дзеці сваёй маці і добрыя слугі сваёй гаспадыні: «Depositum custodi. Мая добрая Маці і Гаспадыня, я прызнаюся, што атрымаў праз Тваё заступніцтва ад Бога больш ласкаў, чым заслугоўваю, а мой згубны досвед вучыць мяне, што я нашу гэтыя скарбы ў вельмі крохкім начынні, і я занадта слабы і нягодны, каб захавачь іх самому: adolescentulus sum ego et contemptus. Праз ласку прымі на захаванне ўсё, што мне належыць, і захавай дзеля мяне праз Сваю вернасць і моц. Калі Ты будзеш мяне сцерагчы, я нічога не згублю; калі Ты будзеш мяне падтрымліваць, я не ўпаду; калі Ты будзеш мяне абараняць, я буду захаваны ад маіх ворагаў».

[174] Гэта тое, што кажа святы Бернард, каб заахвоціць нас да гэтага набажэнства: «Калі Яна цябе падтрымлівае, ты не ўпадзеш; калі Яна абараняе, ты не будзеш баяцца; калі Яна вядзе цябе, ты не стомішся; калі Яна добразычлівая да цябе, ты дасягнеш порту збаўлення (Ipsa tenente, non corrui, ipsa protegente, non metuis; ipsa duce, non fatigaris; ipsa propitia, pervenis)» (Serm. super Missus).

Святы Банавэнтура, здаецца, кажа тое самае, але больш выразна: «Святая Дзева, — кажа ён, — не толькі сама захаваная ў поўні святасці, але Яна яшчэ захоўвае святых у поўні іх святасці, каб яна не паменшылася. Яна не дазваляе, каб згубіліся іх цноты, заслугі і ласкі, захоўвае іх, каб дэманам ім не зашкодзілі. Нарэшце, Яна не дазваляе нашаму Госпаду караць іх, калі яны грашаць (Virgo non solum in plenitudine sanctorum detinetur, sed etiam in plenitudine sanctos detinet, ne plenitudo minuatur; detinet virtutes nefugiant; detinet merita ne pereant; detinet gratias ne effluent; detinet daemones ne noceant; detinet Filium ne peccatores percutiat)» (S. Bon., in Speculo B. V.).

[175] Найсвяцейшая Дзева — гэта Дзева верная, якая праз сваю вернасць выправіла памылкі нявернай Евы праз яе нявернасць. Яна таксама ўдзяляе ласку вернасці Богу тым, што Ёй давараюць. Таму святы параўноўвае Яе з моцным якарам, які іх утрымлівае і захоўвае ад катастрофы на бурлівым моры гэтага свету, дзе гінуць тыя, што не хапаюцца за гэты моцны якар. «Мы прывязваем, — кажа святы, — душы да Тваёй святой надзеі, як да моцнага якара (Animas ad spem tuam sicut ad firmam anchoram alligamus)». Святыя, якія ўратаваліся і ўратавалі іншых, менавіта да Яе былі найбольш прывязаныя і прывязвалі іншых, каб вытрываць у цнотах. Шчаслівыя і тысячакоць шчаслівыя хрысціяне, што верна і цалкам прывязваюцца да Яе, як да моцнага якара. Хвалі мора гэтага бурлівага свету не затопяць іх і не загубяць іх нябесныя скарбы. Шчаслівыя тыя, што ўваходзяць у Яе, як у Ноеў Каўчэг! Воды патопа грахоў, у якіх загінула столькі душаў, не зашкодзяць ім, таму што: «Qui operantur in me non peccabunt (Тыя, што ўва мне, каб працаваць над сваім збаўленнем, не зграшаць), - а кажа Яна разам з Мудрасцю. Шчаслівыя няверныя дзеці нешчаслівай Евы, што прывязваюцца да Марыі, Дзевы вернай, якая заўсёды трымае ў Сваёй вернасці і ніколі не падводзіць (Fidelis permanet, se ipsam negare non potes) і любіць тых, што Яе любяць («Ego diligentes me diligo»), любоўю не толькі чулай, але дзейснай і плённай, перашкаджаючы багаццем Сваіх ласкаў збочыць са шляху цнотаў ці ўпасці ў грэх, губляючы пры гэтым ласкі Яе Сына.

[176] Гэтая добрая Маці з чыстай міласэрнасцю прымае ўсё, што Ёй даюць на захаванне. І як толькі Яна атрымлівае нешта ад нас на захаванне, моцай справядлівасці Яна абавязаная захавачь гэта для нас. Гэта як той, каму б я даверыў на захаванне тысячу экю. Гэтая асоба была б абавязаная захоўваць іх дзеля мяне. І калі б з-за нядбайнасці гэтая асоба згубіла б мае тысячу экю, яна была б адказная за гэта ў сілу справядлівасці. Але ж не, ніколі верная Марыя не згубіць па нядбайнасці тое, што Ёй даверылі. Неба і зямля хутчэй пройдуць, чым Яна будзе нядбайнай і нявернай у дачыненні тых, што Ёй даверыліся.

[177] Бедныя дзеці Марыі, вашая слабасць і нясталасць такія вялікія, ваш унутраны свет такі сапсаваны. Я кажу, вас выцягнулі з той самай масы сапсаваных дзяцей Адама і Евы. Але не адчайвайцеся з-за гэтага, сучасцеся і ўзрадуйцеся: вось таямніца, якой я вас навучаю, таямніца, пра якую не ведае амаль ніхто з хрысціянаў, нават самых пабожных.

Не пакідайце вашага скарбу ў сваіх куфрах, разбітых і абкрадзеных злым духам, бо яны занадта маленькія, крохкія і старыя, каб захаваць такі вялікі і каштоўны скарб. Не ўлівайце чыстай і светлай крынічнай вады ў свае сапсаваныя судзіны. Нават калі там ужо няма граху, там усё яшчэ застаецца яго брыдкі пах, і вада будзе забруджаная. Не ўлівайце вашага вытанчанага віна ў старыя бочкі, у якіх да гэтага было дрэннае віно, бо яно можа сапсаваць добрае і разліцца.

[178] Хоць вы добра мяне разумеце, душы прызначаныя, я буду казаць яшчэ больш адкрыта. Не хавайце золата вашай міласэрнасці, ані срэбра вашай чысціні, ані водаў нябесных ласкаў, ані віна вашых заслугаў і цнотаў у дзіравай торбе, у разбітым і старым куфры, у сапсаванай судзіне, якімі вы з'яўляецеся, бо тады вы будзеце абкрадзеныя злачынцамі, гэта значыць, дэманамі, што шукаюць і сноўдаюць удзень і ўначы, каб гэта зрабіць. Вы можаце забрудзіць дрэнным пахам самалюбства, сваволля і спадзявання на саміх сябе ўсё самае чыстае, што вам дае Бог. Складзіце ў Сэрцы Марыі ўсе вашыя скарбы, ласкі і цноты, бо Яна — Святыня духоўная, Святыня годная, Святыня пабожнасці («*Vas spirituale, vas honorabile, vas insigne devotionis*»). Як толькі сам Бог схваўся ў гэтай Святыні з усёй сваёй дасканаласцю, Яна Сама сталася цалкам духоўнай і ператварылася ў духоўны прытулак самых адухаўлёных душаў, Яна сталася годным Пасадам самых вялікіх князёў вечнасці, Святыняй пабожнасці і Прытулкам душаў, што найбольш ззяюць лагоднасцю, ласкамі і цнотамі. Нарэшце, Яна сталася багатай, як залаты дом, моцнай, як вежа Давідава, і чыстай, як слановая косць.

[179] О, які ж шчаслівы чалавек, які ўсё даверыў Марыі і сам цалкам даверыўся і згубіўся ў Ёй! Ён цалкам належыць Марыі, і Марыя цалкам належыць яму. Ён смела можа сказаць разам з Давідам: «*Naec facta est mihi*» («Марыя створаная дзеля мяне»). Ці разам з улюбёным вучнем: «*Ассері еam in mea*» («Я ўзяў Яе як цалкам сваё дабро»). Або разам з Езусам Хрыстом: «*Omnia mea tua sunt, et omnia tua mea sunt*» («Усё, што я маю, Тваё, і ўсё, што Ты маеш, маё»).

[180] Калі нейкі крытыкан, што чытае гэтыя словы, думае, што я перабольшваю ці кажу ад неўтаймаванай пабожнасці, на жаль, ён мяне не разумее. Можа, таму, што ён занадта матэрыяльны і не можа скаштаваць духоўных рэчаў, можа, таму, што ён цалкам належыць свету і не можа атрымаць святло Духа Святога, а можа, таму, што ганарлівы і любіць крытыкаваць і асуджае ўсё, чаго не разумее. Але душы, што нарадзіліся не ад жадання крыві, не ад жадання цела, не ад жадання чалавека, але ад Бога і Марыі, зразумеюць мяне і скаштуюць тое, што я кажу. І менавіта для іх я гэта пішу.

[181] Кажу, аднак, як для адных, так і для другіх, што Боская Марыя, самая шчырая і міласэрная за ўсе іншыя стварэнні, ніколі не дазволіць пераўзысці Сябе ў любові і вялікадушнасці. Яна заўсёды вяртае стакроць больш, кажа святы. Гэта значыць, што, калі мы даем тую малую долю, што ў нас ёсць, Яна дае нам з той большай долі, якую атрымала ад Бога. Калі душа аддаецца Ёй дарэшты, Яна таксама цалкам аддаецца гэтай душы. Калі душа без ганарлівасці і саманадзейнасці пакладае ў Ёй усю сваю надзею, здабываючы цноты і перамагаючы свае злыя схільнасці, то і Марыя цалкам аддаецца той душы.

[182] Няхай жа верныя слугі Святой Дзевы смела кажуць са святым Янам Дамаскіным: "Давяраючы Табе, о Маці Божая, я буду ўратаваны; пад Тваёй апекай я нічога не буду баяцца; з Тваёй дапамогай я перамагу і праганю ўсіх маіх ворагаў. Бо набажэнства да Цябе — гэта зброя збаўлення, якую Бог дае тым, што хочуць уратавацца: «*Spem tuam habens, o Deipara, servabor; defensionem tuam possidens, non timebo; persequar inimicos meos et in fugam vertam, habens protectionem tuam et auxilium tuum; nam tibi devotum esse est arma quaedam salutis quae Deus his dat quos vult salvos fieri*» (Joan. Damas., ser. de Ann-ntiat).

ЧАСТКА ШОСТАЯ

Гісторыя Рэбэкі і Якуба — біблейны вобраз гэтага дасканалага набажэнства

[183] Да усіх праўдаў пра Святую Дзеву і Яе дзяцей і верных слугаў, што я тут апісаў, Дух Святы дае нам у Святым Пісанні цудоўны вобраз у гісторыі Якуба, які атрымаў блаславенства свайго айца Ісаака дзякуючы клопатам і заступніцтву сваёй маці Рэбэкі. Вось як Дух Святы гэта падае. Пасля я растлумачу гэты вобраз.

РАЗДЗЕЛ I

Гісторыя Якуба і Эсава

[184] Эсаў прадаў Якубу сваё права паршародства. Рэбэка, маці абодвух сыноў, якая вельмі любіла Якуба, праз некалькі гадоў святым таямнічым спосабам падрыхтавала яму гэты прывілей. Калі Ісаак пачуў сябе лепей, ён пажадаў блаславіць сваіх сыноў перад смерцю і паклікаў Эсава, якога любіў больш, загадаў яму пайсці на паляванне і прыгатаваць ежу, каб потым ён мог яго блаславіць. Рэбэка хутка папярэдзіла пра гэта Якуба і загадала яму ўзяць двух казлянят са статку. Калі ён прынёс іх маці, яна прыгатавала Ісааку страву, якую ён любіў. Потым апанула Якуба ў адзенне Эсава, пакрыла яго рукі скурай казлянят, каб бацька, які быў ужо сляпы, чуючы словы Якуба, падумаў, што гэта яго брат Эсаў. Ісаак, праўда, быў здзіўлены, пачуўшы голас Якуба, сказаў яму падысці, потым дакрануўся казлінай скуры, якой былі пакрытыя яго рукі. Ён сказаў, што гэта голас Якуба, але рукі ўсё ж такі Эсава. Пасля таго, як Ісаак паеў і, пацалаваўшы Якуба, адчуў пах адзення яго брата, ён яго блаславіў і пажадаў яму расы неба і плённасці зямлі. Ён паставіў яго гаспадаром над усімі братамі і скончыў блаславенства наступнымі словамі: «Няхай той, што будзе цябе праклінаць, сам будзе пракляты, а той, хто цябе будзе блаславіць, няхай будзе поўны блаславенства».

Як толькі Ісаак скончыў свае словы, увайшоў Эсаў і прынёс ежу, якую згатаваў з таго, што здабыў на паляванні, каб бацька яго блаславіў. Гэты святы патрыярх быў вельмі здзіўлены, калі даведаўся пра ўсё, што толькі што адбылося. Але ён ужо не мог адмовіцца ад таго, што зрабіў, і нават наадворт, бачучы ў гэтым правіцу Госпада, пацвердзіў. Эсаў жа, як падае Святое Пісанне, вельмі разгневаўся і моцна абвінаваціў у падмане свайго брата. Ён запытаўся ў бацькі, ці той меў толькі адно блаславенства. Святыя Айцы кажуць, што Эсаў — гэта вобраз тых, што хочуць аб'яднаць Бога і гэты свет і карыстацца адначасова суцяшэннем неба і ўцехамі зямлі. Ісаак, крануты адчаем Эсава, блаславіў і яго, але зямным блаславенствам і зрабіў яго падданным брату. Гэта нарадзіла ў ім зларадную нянавіць да Якуба, і ён пачаў чакаць смерці Ісаака, каб забіць брата. Якуб не змог бы пазбегчы смерці, калі б Рэбэка, яго маці, не дапамагла яму сваімі парадамі і прадбачлівасцю, а Якуб не паслухаўся яе.

РАЗДЗЕЛ II

Паводзіны Эсава ў дачыненні да Рэбэкі і паводзіны адрнутых у дачыненні да Марыі

[185] Перш, чым патлумачыць гэтую вельмі прыгожую гісторыю, трэба заўважыць, што, паводле святых Айцоў і інтэрпрэтатараў Святога Пісання, Якуб з'яўляецца вобразам Езуса Хрыста і прызначаных душаў, а Эсаў — вобразам адрынутых. Досыць добра прыгледзецца да ўчынкаў і паводзінаў аднаго і другога, каб гэта ўбачыць.

1. Эсаў, старэйшы, быў моцны і высокі, спраўны і ўмелы ў стральбе з луку, забіваў шмат дзічыны на паляванні.

2. Ён амаль што не бываў дома і спадзяваўся толькі на свае сілы і ўмеласць, працаваў толькі на вольным прасторы.

3. Ён не надта клапаціўся пра тое, каб падабацца сваёй маці Рэбэцы і нічога дзеля гэтага не рабіў.

4. Ён настолькі любіў добра паесці і так любіў свой страўнік, што прадаў права першародства за міску сачавіцы.

5. Ён быў, як Каін, поўны нянавісці да свайго брата Якуба і злосна яго пераследваў.

[186] А вось штодзённае захаванне адрынутых.

1. Яны трацяць свае сілы і ўменні на часовыя справы. Яны вельмі моцныя, спраўныя, спрытныя і дасведчаныя ў зямных рэчах, але вельмі слабыя і цёмныя ў рэчах нябесных: «In terrenis fortes, in coelestibus debiles». Таму:

[187] 2. Яны вельмі мала ці ўвогуле не бываюць у сябе дома, гэта значыць, унутры сябе, гэтым унутраным і галоўным доме, які Бог даў кожнаму, каб там прабываць на яго ўзор, таму што Бог заўсёды прабывае ў Сябе дома. Адрынутыя не любяць самотнасці, духоўнага жыцця, ўнутранай пабожнасці. А людзей, што жывуць унутраным жыццём, выракаюцца гэтага свету і аддаюць больш працы ўнутранай, чым знешняй, лічаць разумова абмежаванымі, дзікімі і святошамі.

[188] 3. Адрынутыя ўвогуле не клапацяцца пра набажэнства да Святой Дзевы, Маці прызначаных. Праўда, яны і не ненавідзяць Яе адкрыта. Часам Яе праслаўляюць, кажуць, што любяць, і нават маюць нейкія пабожныя практыкаванні ў Яе гонар. І ў той самы час яны не могуць знесці, калі хтосьці Яе пяшчотна любіць, бо не маюць да Яе пачуццяў Якуба. Калі гаворка ідзе пра набажэнства да Яе (якому аддаюцца Яе добрыя дзеці і слугі, каб заслужыць Яе дабрачыні), яны крытыкуюць яго і не вераць, што яно патрэбнае ім для збаўлення. І, хоць яны і не ненавідзяць адкрыта Святую Дзеву і не пагарджаюць набажэнствамі да Яе, але лічаць, што гэтага досыць, каб атрымаць ласкі Святой Дзевы, і яны ўжо Яе добрыя слугі, калі моляцца ці мамычыць нейкія малітвы ў Яе гонар, не маючы любові да Яе і не клапацячыся пра тое, каб выправіць сваё жыццё.

[189] 4. Адрынутыя прадаюць сваё права першародства, ці радасць раю, за міску сачавіцы, ці зямныя радасці. Яны смяюцца, п'юць, спажываюць ежу, забаўляюцца, гуляюць, танчаць, не прыкладаючы намаганняў, як Эсаў, каб стаць годнымі блаславенства Айца нябеснага. Адным словам, яны думаюць толькі пра зямныя справы, любяць толькі зямныя справы, гавораць і дзейнічаюць толькі дзеля зямных справаў і задавальненняў. Яны прадаюць такім чынам ласку хросту, шату чысціні, сваю нябесную спадчыну за кароткія хвіліны радасці, марны дым зямной пашаны і кавалак жоўтай ці белай цвёрдай зямлі.

[190] 5. Урэшце, адрынутыя ненавідзяць і кожны дзень пераследуюць усіх прызначаных, адкрыта ці таемна. Яны абцяжарваюць іх, пагарджаюць імі, крытыкуюць, усё робяць насуперак ім, зневажаюць, абкрадаюць, падманваюць, даводзяць да бядоты, палююць на іх, сціраюць у пыл. А самі ў гэты час назапашваюць багацце, жывуць у сваё задавальненне, клапацяцца пра свой гонар, узбагачаюцца, растуць у вачах гэтага свету і жывуць згодна сваім жаданням.

РАЗДЗЕЛ III

Паводзіны Якуба ўдачынены да Рэбэкі Рэбэкі і паводзіны абраных у дачынены да Марыі

[191] 1. Якуб меў слабейшае цела, быў лагодны і спакойны. Звычайна ён заставаўся дома, каб заваяваць дабразычлівасць сваёй маці Рэбэкі, якую вельмі любіў. Нават калі ён і выходзіў з дому, гэта было ані не па яго волі, ані не праз давер да ўласных здольнасцяў, але праз паслухмянасць сваёй маці.

[192] 2. Ён любіў і шанаваў сваю маці, таму заставаўся дома ля яе. Бачыць яе было самым вялікім шчасцем дзеля яго. Ён пазбягаў усяго, што магло б ёй не спадабацца, і рабіў усё, што, як ён думаў, магло ёй спадабацца. І таму Рэбэка любіла яго за кожным разам усё больш.

[193] 3. Ён ува ўсім быў падданы сваёй дарагой маці і цалкам ува ўсім паслухмяны. Яе загады выконваў не чакаючы, з любоўю і без скаргаў. Ён выконваў найменшыя яе загады. Ён верыў усяму, што яна казала, не сумняваючыся. Напрыклад, калі яна сказала яму прынесці двух казлянят, каб з іх прыгатаваць ежу айцу Ісааку, Якуб не пярэчыў, не сказаў, што яны маюць досыць дзеля аднаго чалавека. Але, не спрачаючыся, зрабіў тое, што яна яму загадала.

[194] 4. Ён вельмі давяраў сваёй дарагой маці і не абапіраўся на свае здольнасці, а толькі на клопат і апеку сваёй маці. Ён звяртаўся да яе ўва ўсіх сваіх патрэбах і раіўся з ёй ува ўсіх сумневах. Напрыклад, калі ён запытаўся, ці замест блаславенства ён не атрымае ад бацькі праклён, і калі ў адказ яна сказала, што тады возьме на сябе гэты праклён, ён паверыў ёй і цалкам даверыўся.

[195] 5. Урэшце, ён наследваў цноты, якія бачыў у сваёй маці, і, здаецца, гэта была адна з прычынаў таго, што ён заставаўся дома. Гэта дзеля таго, каб наследваць сваю дарагую маці, якая была вельмі цнатлівая, і быць як мага далей ад кепскіх кампаніяў, што разбураюць добрыя звычаі. Дзякуючы гэтаму ён стаўся годным атрымаць падвойнае блаславенства свайго дарагога бацькі.

[196] А вось штодзённае захаванне абраных:

1. Яны заўсёды застаюцца дома разам са сваёй маці, гэта значыць, яны любяць самоту, жывуць унутраным жыццём, часта моляцца па прыкладзе і ў еднасці са сваёй Маці, Святой Дзевай, чья хвала была ўнутры і якая ўсё сваё жыццё любіла самотнасць і малітву. І сапраўды, часам здаецца, што яны па-за светам, але гэта толькі з волі Божай і іх дарагой Маці, каб выконваць абавязкі свайго стану. Нават калі б яны выконвалі навялікшыя знешнія справы, найбольш яны цэняць тое, што робяць унутры сябе, у еднасці з Найсвяцейшай Дзевай Марыяй, таму што ствараюць там вялікую справу сваёй дасканаласці, у параўнанні з якой усе іншыя справы — толькі дзіцячая гульня. Таму, калі іх браты і сёстры выконваюць знешнія справы з найбольшымі намаганнямі, спрытам і поспехам, атрымоўваючы пахвалу і ўхвалу свету, яны ведаюць дзякуючы святлу Духа Святога, што найбольш хвалы, добра і радасці ў схаваным і самотным жыцці з Езусам Хрыстом, іх Настаўнікам, у поўным і дасканалым падпарадкаванні сваёй Маці, чым у тым, каб па сваёй волі чыніць розныя цуды ў свеце, як гэта рабіў Эсаў і адрынутае. «Gloria et divitiæ in domo ejus» («Хвала Бога і багацце чалавека ў доме Марыі»).

Пане Езу, як жа любыя твае скарбніцы! Верабей знайшоў сабе дом, і туркаўка гняздо сваім птушанятам. О, як жа шчаслівы чалавек, які жыве ў доме Марыі, дзе Ты жыві першы! Менавіта ў гэтым доме абраных ён атрымоўвае дапамогу толькі ад Цябе аднаго і там пракладае ў сваім сэрцы сцежкі і прыступкі, каб узняцца да дасканаласці ў гэтай даліне слёз. «Quam dilecta tabernacula, etc.»

[197] 2. Яны пяшчотна любяць і па-сапраўднаму ўшаноўваюць Найсвяцейшую Дзеву як сваю добрую Маці і Гаспадыню. Яны любяць яе не толькі вуснамі, але ў праўдзе. Яны ўшаноўваюць Яе не толькі знешне, але з усім сэрцам. Яны пазбягаюць, як Якуб, усяго, што можа Ёй не спадабацца, і старанна робяць усё, каб атрымаць Яе дабразычлівасць. Яны прыносяць Ёй не двух казлянят, як Якуб Рэбцы, але тое, што яны ўвасабляюць, гэта значыць, сваю душу і цела, разам з тым, што ім належыць: 1) каб Яна іх прыняла як Сваю ўласнасць; 2) каб Яна дапамагла ім памерці для граху і для саміх сябе, ачышчаючы іх і вызваляючы з любові да сябе, каб яны падабаліся Езусу, Яе Сыну, які жадае, каб Яго сябры і вучні памерлі дзеля сябе; 3) каб Яна ўфармавала іх паводле ўпадабання Айца нябеснага і дзеля Яго большай хвалы, якую Яна ведае лепш за ўсіх; 4) каб з Яе дапамогай і праз Яе заступніцтва, добра ачышчаныя ад усялякага бруду, памерлыя дзеля сябе і дасканалы прыгатаваныя душа і цела сталіся цудоўнай стравой, годнай вуснаў і блаславенства Айца нябеснага. Ці не гэта ж самае зробіць

абраныя, што скаштуюць і цалкам прысвяцяць сябе Езусу Хрысту праз рукі Марыі, пра што я навучаю, каб засведчыць Езусу і Марыі чулую і адважную любоў?

Адрынутае кажуць, што яны досыць любяць Езуса і ўшаноўваюць Марыю. Аднак робяць гэта не сваёй сутнасцю, аж да таго, каб ахвяраваць сваё цела разам з яго моцай і душу разам з яе схільнасцямі, як гэта робяць абраныя.

[198] 3. Абраныя падпарадкаваныя і паслухмяныя Святой Дзеве як сваёй добрай Маці па прыкладзе Езуса Хрыста, які трыццаць тры гады пражыў на зямлі і прынёс хвалу Богу Айцу поўным падпарадкаваннем і паслухмянасцю Сваёй святой Маці. Яны слухаюцца Яе, дакладна выконваючы ўсе Яе парады, як Якуб слухаў парады Рэбэкі, якому яна сказала: «*Acquiesce consiliis meis*». («Сын мой, выконвай мае парады»). Альбо як слугі на вяселлі ў Кане, якім Святая Дзева сказала: «*Quodcumque dixerit vobis facite*». («Зрабіце ўсё, што вам скажа Мой Сын»). Якуб, за тое, што паслухаўся сваёй маці, цудам атрымаў блаславенства, хоць натуральным чынам не павінен быў яго атрымаць, як слугі на вяселлі ў Кане. За тое, што яны паслухаліся парады Святой Дзевы, яны заслужылі атрымаць першы цуд Езуса Хрыста, дзякуючы якому па просьбе Марыі вада перамянілася ў віно. Таксама і ўсе іншыя, што да канца вякоў будуць атрымоўваць блаславенства Айца нябеснага і будуць ушанаваныя Яго цудамі, будуць атрымоўваць гэтыя ласкі толькі дзякуючы дасканалай паслухмянасці Марыі. Эсавы ж, наадварот, з-за непаслухмянасці Святой Дзеве будуць іх губляць.

[199] 4. Абраныя маюць вялікі давер да дабрыні і моцы Найсвяцейшай Дзевы Марыі, іх добрай Маці. Яны заўсёды патрабуюць Яе дапамогі. Яны глядзяць на Яе як на палярную зорку, каб дайсці да порту. Яны распавядаюць Ёй пра ўсе свае цяжкасці і патрэбы з вялікай адкрытасцю сэрца. Яны спадзяюцца на Яе міласэрнасць і ласкавасць, каб атрымаць праз Яе заступніцтва прабачэнне грахоў і скаштаваць Яе слодыч у цяжкасцях і смутку. Яны цудоўным чынам пагружаюцца, хаваюцца і губляюцца ў Яе любым дзявоцкім улонні, каб там быць ахінутымі Яе чыстай любоўю, быць ачышчанымі ад усялякага бруду і знайсці ў поўні Езуса, які валадарыць там, як на сваім самым хвалебным троне. О, якое шчасце! Не верце, кажа аббат Гэрык, што больш шчасця ў тым, каб жыць ва ўлонні Абрагама, чым ва ўлонні Марыі, таму што ў Ёй Госпад усталяваў Свай трон. «*Ne credideris majoris esse felicitatis habitare in sinu Abrahae quam in sinu Mariae, cum in eo Dominus posuerit thronum suum*».

Адрынутае, наадварот, спадзяюцца толькі на сябе, разам з марнатраўным сынам спажываць тое, што свінні, разам з жабама ядуць зямлю і разам з прадстаўнікамі гэтага свету любяць толькі бачныя і знешнія рэчы, а таму не могуць скаштаваць слодыч прабывання ва ўлонні Марыі. Яны ўвогуле не адчуваюць той падтрымкі і таго даверу, які маюць абраныя адносна Святой Дзевы, іх добрай Маці. Яны любяць і спатольваюць свой марны знешні голад, як кажа святы Грыгорый, таму што не хочуць пакаштаваць слодыч, якая ўнутры іх і прыгатаваная ў Езусе і Марыі.

[200] 5. Урэшце, выбраныя ідуць па сцежках Святой Дзевы, сваёй добрай Маці. Яны наследуюць Яе і менавіта ў гэтым знаходзяць сваё сапраўднае шчасце і пабожнасць. У гэтым яны таксама носяць беспамылковую пячатку іх прызначэння, як ім кажа Сама добрая Маці: «*Beati qui custodiunt vias meas*». Што азначае: «Бласлаўленыя, што практыкуюць мае цноты і ідуць сцежкамі майго жыцця, падтрыманыя ласкай Божай. На працягу жыцця яны шчаслівыя дзякуючы багаццю ласкаў і слодычы, якія Я ўдзяляю ім са сваёй поўні, а яшчэ больш тым, што мяне так верна наследуюць. Яны шчаслівыя ў хвіліну смерці, бо яна салодкая і спакойная, і Я зазвычай побач з імі ў гэтую хвіліну, каб самой прывесці іх да вечнай радасці. І, вядома, яны будуць шчаслівыя ў вечнасці, бо ніводны з маіх добрых слугаў, што наследаваў мае цноты ў жыцці, не загінуў».

Адрынутае ж, наадварот, нешчаслівыя на працягу жыцця, у хвіліну смерці і ў вечнасці, таму што ўвогуле не наследуюць Найсвяцейшай Дзевы ў Яе цнотах. Яны абмяжоўваюцца тым, што часам уступаюць у Яе брацтвы, чытаюць некалькі малітваў у Яе гонар і выконваюць некалькі знешніх пабожных практыкаванняў. О Святая Дзева, мая добрая Маці, як жа шчаслівыя тыя, што, паўтараю гэта з радасцю сэрца, не спакушаюцца несапраўдным набажэнствам да Цябе, верна захоўваюць Твае

шляхі, выконваюць Твае парады і загады! І наадварот, нешчаслівыя і праклятыя тыя, што злоўжываюць Тваім набажэнствам і не захоўваюць прыказанняў Твайго Сына: «Maledicti omnes qui declinant a mandatis tuis».

РАЗДЗЕЛ IV

Міласэрнасць Святой Дзевы да Яе верных слугаў з любові

[201] Вось учынкі міласэрнасці Святой Дзевы, найлепшай з усіх маці, што Яна робіць для Сваіх верных слугаў, якія па прыкладзе Якуба цалкам ахвяраваліся Ёй.

Марыя любіць сваіх нявольнікаў

«Ego diligentes me diligo» («Я люблю тых, што мяне любяць»).

Марыя іх любіць: 1) таму што Яна іх сапраўдная Маці, а маці заўсёды любіць сваё дзіця, плод свайго улоння; 2) Яна іх любіць з удзячнасці, таму што яны любяць Яе, як сваю добрую Маці; 3) Яна іх любіць, таму што яны абраныя, і іх любіць Бог: «Jacob dilexi, Esaü autem odio habui», 4) Яна іх любіць, таму што яны цалкам прысвяцілі сябе Ёй, і цяпер яны частка Яе і Яе спадчыны: «In Israel hereditare».

[202] Яна любіць іх больш пшчотна, чым усе маці разам. Збярыце, калі можаце, любоў усіх маці свету да сваіх дзяцей у сэрца адной маці да яе адзінага дзіцяці: несумненна, гэтая маці будзе моцна любіць гэтае дзіця. Але праўда ў тым, што Марыя любіць нашмат больш сваіх дзяцей, чым гэтая маці свайго. Яна любіць сваіх дзяцей не толькі чулай любоў, але плённай. Яе любоў да іх чулая і плённая, як любоў Рэбэкі да Якуба. Вось што гэтая добрая Маці, якую ўвасабляе Рэбэка, робіць дзеля сваіх дзяцей, каб яны маглі атрымаць блаславенства Айца нябеснага:

[203] 1. Яна шукае, як Рэбэка, спрыяльныя ўмовы, каб учыніць ім нешта добрае, выхоўваць іх і ўзбагачаць. Паколькі ў Богу Яна добра бачыць дабро і зло, поспех і няўдачы, блаславенства і праклён Бога, Яна загадзя ўкладае ўсё так, каб захаваць ад зла сваіх слугаў і напоўніць іх усялякім дабром. І калі ёсць добрая справа, якую можна ўчыніць для Бога, вядома ж, Марыя будзе толькі спрыяць сваім дзецям і слугам і дасць ім ласку, каб яны маглі дайсці да канца, захаваўшы вернасць. «Ipsa procurat negotia nostra dit un saint».

[204] 2. Яна дае ім добрыя парады, як Рэбэка Якубу: «Fili mi, acquiesce consiliis meis» («Сын мой, выконвай мае парады»). І Яна раіць ім прынесці двух казлянят, гэта значыць, цела і душу, прысвяціць іх, каб прыгатаваць з гэтага страву, прыемную Богу, а таксама зрабіць усё, чаму Езус Хрыстус, Яе Сын, навучыў прыкладам і словам. І калі Яна недае парады беспасрэдна, то робіць гэта праз паслугу анёлаў, для якіх самы вялікі гонар і радасць — слухацца Яе загадаў і сыходзіць на зямлю, каб дапамагчы аднаму з Яе слугаў.

[205] 3. Калі Ёй прынесці і прысвяціць сваё цела і душу разам з усім, што ім належыць, дарэшты, што зробіць гэтая добрая Маці? Тое, што зрабіла Рэбэка з двума казлянятамі, што Ёй прынёс Якуб: а) Яна забівае ў іх жыццё старога Адама; б) Яна ачышчае іх ад скуры, гэта значыць, ад іх натуральных схільнасцяў, ад самалюбства і прывязанасці да стварэнняў; в) Яна ачышчае іх ад змазы і бруду грахоў; г) Яна рыхтуе іх да таго, каб яны спадабаліся Богу, і дзеля Яго большай хвалы. Паколькі толькі Яна ведае Божыя ўпадабанні і найвялікшую хвалу Найвышэйшага, то толькі Яна беспамылкова можа прыстасаваць і падрыхтаваць нашыя цела і душу да ўзвышанага Божага густу і бязмежна ўкрытай хвалы.

[206] 4. Гэтая добрая Маці, прыняўшы нашу дасканалую ахвяру, якую мы склалі з саміх сябе і нашых заслугаў і ўзнагародаў праз набажэнства, пра якое я казаў, і, зняўшы з нас старую вопратку, Яна робіць нас Сваёй уласнасцю і годнымі паўстаць перад Нябесным Айцом: а) Яна апранае нас у адзенне чыстае, новае, каштоўнае, з пахам старэйшага брата Эсава, гэта значыць, Езуса Хрыста, Яе

Сына, якога Яна хавае ў сябе дома, гэта значыць, мае над ім ўладу, і як скарбніца і вечная размеркавальніца заслугаў і цнотаў Свайго Сына Езуса Хрыста Яна ўдзяляе іх каму хоча, калі хоча, як хоча і колькі хоча, як мы ўжо гэта бачылі; б) Яна пакрывае шыю і рукі сваіх слугаў скурай забітых казлянятаў, гэта значыць, аздабляе заслугамі і вартасцю сваіх уласных учынкаў. Яна забівае і знішчае ўсё, што ў іх ёсць нячыстага і недасканалага, і ў той жа час не губляе і не растрачвае дабротаў, народжаных там праз ласку. Яна іх захоўвае і памнажае, каб зрабіць з іх аздобу і моц на іх шыі і ў іх руках, гэта значыць, каб узмацніць іх, каб несці цяжар Госпада і чыніць вялікія справы на хвалу Божую і дзеля збаўлення іх бедных братоў; в) Яна надае новую ласку і аздобу іх вопратцы, даючы ім сваё ўласныя шаты з цнотаў і заслугаў, якія Яна ім заапаветала, паміраючы ў сваім заапавете, як пра гэта кажа адна святая манахіня, што жыла ў апошнім стагоддзі і памерла ў святасці. Такім чынам усе Яе слугі як нявольнікі маюць падвойную вопратку: Яе Сына і Яе ўласную: «*Omnes domestici ejus vestiti sunt duplicibus*». Таму ім не трэба баяцца холаду Езуса Хрыста, белага, як снег, Якога адрнутыя, не апранутыя ў Яго заслугі і заслугі Святой Дзевы, не змогуць знесці.

[207] 5. Яна дапамагае ім атрымаць блаславенства Айца Нябеснага, якога яны не павінны мець, бо з'яўляюцца толькі малодшымі і прыёмнымі дзецьмі. Апранутыя ў новае, каштоўнае і добра пахучае адзенне, з добра падрыхтаванымі душой і целам з даверам набліжаюцца яны да свайго нябеснага Айца. Ён чуе і адрознівае іх голас ад голасу грэшнікаў, кранаецца іх рук, пакрытых скурай, адчувае добры пах іх адзення, з радасцю спажывае тое, што Марыя, іх Маці, Яму прыгатавала, і пазнае ў іх заслугі і добры водар Свайго Сына і Яго Святой Маці: а) Ён дае ім Сваё падвойнае блаславенства: блаславенства нябеснай расы, *de rore coelesti*, гэта значыць, ласку Божую, якая з'яўляецца зернем хвалы («*Benedixit nos omni benedictione spirituali in Christo Jesu*»); блаславенства урадлівай зямлі, *de pinguedine terrae*, гэта значыць, што гэты добры Айцец дае ім хлеб штодзённы і дастатковую колькасць дабротаў гэтага свету; б) Ён робіць іх гаспадарамі сваіх братоў, адрнутых, хоць гэта і не заўсёды бывае адразу ў гэтым свеце, дзе часта пануюць адрнутыя: «*Peccatores effabuntur et gloriabuntur. Vidi impium superexaltatum et elevatum*». Але іх панаванне сапраўднае і выразна выявіцца ў іншым свеце, у вечнасці, дзе справядлівыя, як кажа Дух Святы, будуць панаваць і загадваць народам: *dominabuntur populis*; 3) Яго Веліч не толькі бласлаўляе іх саміх і іх даброты, а бласлаўляе таксама тых, што іх бласлаўляюць, і праклінае тых, што іх праклінаюць і пераследуюць.

Марыя ўва ўсім ім дапамагае

[208] Другі ўчынак міласэрнасці Святой Дзевы да сваіх верных слугаў — гэта Яе дапамога ўва ўсіх іх патрэбах душы і цела. Яна апранае іх у падвойнае адзенне, як мы гэта ўжо бачылі, дае ім спажываць найлепшыя стравы Божага стала, Яна дае ім Хлеб жыцця, які Сама ўфармавала. «*A generationibus meis implemini*, мае дарагія дзеці, - кажа Яна ім у імя Мудрасці, — напоўніцеся маім патомствам, гэта значыць, Езусам, Плодам жыцця, якога я дала свету дзеля вас». «*Venite, comedite panem meum et bibite vinum quod miscui vobis; comedite, et bibite, et inebriamini, carissimi*» — «Прыйдзіце, — паўтарае Яна ім у іншым месцы, спажывайце мой хлеб, Езуса Хрыста, і піце віно Яго любові, якое Я змяшала дзеля вас са Сваім малаком». Паколькі гэта Яна — скарбніца і размеркавальніца дароў і ласкаў Найвышэйшага, Яна дае сваім слугам вялікую і найлепшую іх частку, каб карміць і падтрымліваць сваіх дзяцей і слугаў. Яны насычаныя Хлебам жывым і напоеныя дзявоцкім віном²⁷. Іх носяць на грудзях: *ad ubera portabimini*. Таму яны з такой лёгкасцю нясуць ярмо Езуса Хрыста і амаль не адчуваюць яго цяжару дзякуючы Марыі, якая намашчае яго маслам гэтага набажэнства: «*Jugum eorum putrescere faciet a facie olei*».

Марыя вядзе сваіх слугаў і накіроўвае

²⁷ Вядома, у духоўным сэнсе.

[209] Трэці ўчынак міласэрнасці Святой Дзевы да сваіх верных слугаў — гэта тое, што Яна вядзе іх і накіроўвае згодна з воляй Свайго Сына. Рэбэка праводзіла свайго маленькага Якуба і час ад часу давала яму добрыя парады: часам каб атрымаць блаславенства яго бацькі, часам — каб пазбегнуць нянавісці і пераследу яго брата Эсава. Марыя, Зорка мора, вядзе сваіх верных слугаў да порту. Яна паказвае ім шлях да вечнага жыцця, дапамагае пазбегнуць небяспечных крокаў, за руку вядзе па сцежках справядлівасці, падтрымлівае іх, калі бачыць, што яны могуць упасці, падымае, калі падаюць, як добрая Маці робіць ім заўвагі, калі трэба, а часам нават з любоўю карае. Ці можа дзіця, паслухмянае Марыі — сваёй Маці-карміцелькі і Гаспадыні, поўнай святла, — збочыць са шляху да вечнасці? *Ipsam sequens, non devias*. «Наследуючы Яе, — кажа святы Бернард, — вы не згубіцеся». Не трэба баяцца, што сапраўднае дзіця Марыі будзе падманутае злым духам ці ўпадзе ў фармальную ерась. Там, дзе вядзе Марыя, няма ані злога духа з яго падманам, ані ератыкоў з іх хітрасцямі: *ipsa tenente, non corruiis*. Калі Яна падтрымлівае цябе, ты не ўпадзеш.

Марыя абараняе і ахоўвае сваіх слугаў

[210] Чацвёрты добры ўчынак Святой Дзевы да сваіх дзяцей і верных слугаў — гэта тое, што Яна абараняе і ахоўвае іх супраць іх ворагаў. Рэбэка сваімі клопатамі і мудрасцю вызваліла Якуба ад усіх небяспекаў, у якіх ён знаходзіўся, а асабліва ад смерці, якую яго брат Эсаў рыхтаваў яму з-за нянавісці да яго, як перад гэтым Каін забіў свайго брата Авеля. Марыя, добрая Маці абраных, хавае іх пад крыламі сваёй апекі, як кура сваіх куранят. Яна прамаўляе да іх, сыходзіць да іх і дапамагае ўва ўсіх іх слабасцях. Каб абараніць іх ад ястрабаў і каршуноў, Яна становіцца побач з імі і суправаджае іх, як войска, гатовае да бітвы: *ut castrorum acies ordinata*. Ці можа чалавек у атачэнні ўласнага шматмільённага войска баяцца сваіх ворагаў? А вернаму слуге Марыі, ахінутаму Яе абаронай і імператарскай магутнасцю, увогуле няма чаго баяцца. Гэтая добрая Маці і магутная Князеўна неба пашле батальёны мільёнаў анёлаў, каб дапамагчы свайму слуге, які стаўся Яе верным слугой і даверыўся Ёй, якому пагражае вялікае зло і моц яго ворагаў²⁸.

Марыя заступаецца за сваіх слугаў

[211] І нарэшце – пяты і самы вялікі ўчынак міласэрнасці, які гэтая любая Марыя чыніць сваім верным адданым, — гэта тое, што Яна заступаецца за іх перад Сваім Сынам і суцішае Яго гнеў Сваімі малітвамі, моцна яднае іх з Езусам і захоўвае іх.

Рэбэка дапамагла Якубу наблізіцца да ложка свайго бацькі. Добры бацька дакрануўся да яго, абняў і нават з радасцю пацалаваў, бо быў насычаны і задаволены прыгатаванай яму стравой. Потым, калі адчуў добры пах яго адзення, усклікнуў: «*Ecce odor filii mei sicut odor agri pleni, cui benedixit Dominus*» («Вось водар майго сына, што, як водар напоўненага поля, бласлаўленага Госпадам»). Гэтае напоўненае поле, што ўзрадавала сэрца бацькі, — гэта менавіта водар цнотаў і заслугаў Марыі, якая з'яўляецца полем, поўным ласкі, на якім Бог Айцец пасеяў пшанічнае зерне абраных — Езуса Хрыста, Свайго адзінага Сына. О, якое ж прыемнае Езусу Хрысту, Айцу будучага стагоддзя, дзіця з водарам Марыі! О, як жа хутка і дасканалы ён з ім яднаецца!

[212] Пасля таго, як Яна напоўніць сваіх дзяцей і верных слугаў сваімі дабрадзействамі, выпрасіць ім блаславенства Айца нябеснага і еднасць з Езусам Хрыстом, Яна захоўвае іх у Езусе, а Езуса ў іх; Яна абараняе іх і няспынна чувае над імі, каб яны не згубілі ласку Божую і не трапілі ў сеткі сваіх ворагаў. *In plenitudine sanctos detinet*: Яна захоўвае святых у поўні ласкі і дапамагае вытрымаць да канца, як мы гэта ўжо бачылі.

28 Варта згадаць тут пакутніцкую смерць св. Максіміліяна Марыі Кольбэ ў Асвенцыме. Хоць яго каты дрэнна да яго ставіліся, прыніжалі і нарэшце забілі, ані яны, ані жудасныя варункі лагера, ані нават двухтыднёвы галодны бункер не змаглі зламаць дух гэтага бястрашнага апостала Беззаганнай.

Вось я растлумачыў гэты вялікі і цудоўны вобраз абраных і адрнутых, так мала вядомы і поўны таямніцаў.

ЧАСТКА СЁМАЯ

Плёны дасканалага набажэнства ў душы, што верна яго практыкуе

[213] Мой дарагі брат, можаш быць спакойны, калі ты будзеш верны унутраным і знешнім практыкаванням гэтага набажэнства, пра якія я раскажу ніжэй.

РАЗДЗЕЛ I

Пазнанне і пагарда самім сабой

1. Дзякуючы святлу, якое вам дасць Дух Святы праз Марыю, Сваю дарагую Сужонку, ты спазнаеш свой сапсаваны ўнутраны свет, сваю грэшнасць і няздольнасць да ўсяго добрага²⁹. І калі ты гэта спазнаеш, ты будзеш пагарджаць сабой, будзеш думаць пра сябе з гідотаю. Ты будзеш думаць пра сябе як пра слімака, які ўсё псуе сваёю сліззю, альбо як пра жабу, што ўсё атручвае сваёю жоўцю, ці як пра злую змяю, што жадае толькі аднаго — падмануць. Нарэшце пакорная Марыя удзеліць табе частку Сваёй пакоры, дзякуючы якой ты будзеш пагарджаць сабой, будзеш паважаць іншых і сам упадабаеш пагарду³⁰.

РАЗДЗЕЛ II

Удзел у веры Марыі

[214] 2. Святая Дзева дасць табе ўдзел у сваёй веры, што была большай за веру ўсіх патрыярхаў, прарокаў, апосталаў і ўсіх святых. Цяпер, калі Марыя валадарыць у небе, у Яе ўжо няма больш гэтай веры, бо там Яна ясна бачыць усе справы Божыя праз святло хвалы. Аднак, са згоды Найвышэйшага, уваходзячы ў хвалу, Яна яе не згубіла. Яна захавала яе дзеля пілігрымуючага Касцёла і сваіх самых верных слугаў. Чым большую дабразычлівасць гэтай велічнай Князеўны і вернай Дзевы ты заваюеш, тым больш чыстай веры будзеш мець у сваім жыцці: веры чыстай, дзякуючы якой ты не будзеш клапаціцца пра рэчы знешнія; веры жывой і ажыўленай міласэрнасцю, дзякуючы якой ты ўсё будзеш рабіць з матыву чыстай любові; веры цвёрдай і непахіснай як скала, дзякуючы якой ты застанешся цвёрдым і верным сярод навалы і жыццёвых выпрабаванняў; веры дзейснай і зоркай, як таямнічы ключ, які дасць табе ўваход ува ўсе таямніцы Езуса Хрыста, у таямніцу прызначэння чалавека і ў сэрца самога Бога; веры адважнай, якая дапаможа без ваганняў пачаць і давесці да канца вялікія

29 Паколькі Сам Бог — крыніца ўсялякага добра, Ён таксама крыніца нашых добрых справаў.

30 Святы Людовік не мае на ўвазе пагарду даслоўна, бо гэта б супярэчыла нашай годнасці дзяцей Божых. Аўтар нястомна паглыбляе ў нас праўду аб нашай залежнасці ад Бога, каб мы жадалі належаць толькі Яму, цалкам даверыцца толькі Яму і толькі ў Ім пакладзі наш давер.

справы дзеля Бога і збаўлення душаў; і, нарэшце, веры, якая будзе тваёй палымянай паходняй, Божым жыццём, уккрытым скарбам Божай Мудрасці і тваёй усемагутнай зброяй, якой ты будзеш карыстацца, каб асвячаць тых, што ў цемры і ценю смерці, каб запаліць халодныя душы і тых, каму патрэбная міласэрнасць, каб даць жыццё тым, што памерлі ў граху, каб закрануць і перамяніць сваімі пяшчотнымі і моцнымі словамі зацвярдзелыя сэрцы і ссячы кедры Лібану і нарэшце — каб супрацьстаяць д’яблу і ўсім ворагам збаўлення.

РАЗДЗЕЛ III

Ласка чыстай любові

[215] 3. Гэтая Маці прыгожай любові вызваліць тваё сэрца ад скрупулёзнасці і ўсялякага нявольніцкага страху. Яна адкрые яго і павялічыць, каб табе было лёгка бегчы па шляхах заветаў Яе Сына ў святой свабодзе дзяцей Божых і ўліць у яго чыстую любоў, скарб якой мае толькі Яна. Таму з гэтай хвіліны ты ўжо будзеш кіравацца не страхам перад Богам любові, але чыстай любоўю. Ты будзеш глядзець на Яго як на добрага Айца, якому будзеш імкнуцца падабацца, з якім будзеш сардэчна размаўляць, як дзіця са сваім любым бацькам. І калі здарыцца так, што ты яго абразіш, ты станеш перад Ім у пакоры, пакорна папросіш прабачэння, проста працягнеш да Яго свае рукі і з любоўю ўздынешся, без непакою і клопату, і ізноў будзеш ісці да Яго ўжо без смутку.

РАЗДЗЕЛ IV

Вялікі давер да Бога і Марыі

[216] 4. Святая Дзева напоўніць цябе вялікім даверам да Бога і Яе самой:
— таму што ты ўжо не будзеш набліжацца да Езуса Хрыста сваімі сіламі, але заўсёды праз гэтую добрую Маці;
— таму што ты аддаў Ёй усе свае заслугі і ўзнагароды, каб Яна імі распараджалася, і Яна за гэта дасць табе свае цноты і апране ў свае заслугі, каб ты мог сказаць Богу з даверам: «Вось Марыя, Твая служка, няхай мне станецца паводле Твайго слова» («Ecce ancilla Domini, fiat mihi secundum verbum tuum»);
— таму што ты цалкам аддаўся Ёй, целам і душой, і Яна, шчодрая са шчодрымі і шчадрэйшая за найшчадрэйшых, сама аддасца табе цудоўным, але сапраўдным чынам, і ты смела зможаш Ёй сказаць: «Tuus sum ego, salvum me fac» («Я ўвесь Твой, Святая Дзева, уратуй мяне»); або, як я ўжо згадаў, сказаць Ёй разам з улюбёным вучнем: «Accerpi te in mea» («Я ўзяў Цябе, святая Маці, за ўсё свае дабро»). Ты можаш сказаць таксама разам са святым Банавэнтурам: «Ecce Domina salvatrix mea, fiducialiter agam, et non timebo, quia fortitudo mea, et laus mea in Domino es tu... Tuus totus ego sum, et omnia mea tua sunt, o Virgo gloriosa, super omnia benedicta; ponam te ut signaculum super cor meum, quia fortis est ut mors dilectio tua» (S. Bon. In psal. min. V.V.) («Мая дарагая Гаспадыня і ўратавальніца, я ўсё буду рабіць з даверам да цябе і нічога не буду баяцца, бо Ты мая моц і праслаўленне ў Госпадзе... Я ўвесь Твой, і ўсё, што я маю, належыць Табе; о хвалебная Дзева, бласлаўёная па-над усімі стварэннямі, Цябе я кладу як пячатку на сваё сэрца, бо Твая любоў моцная, як смерць!») Ты можаш сказаць Богу словы прарока: «Domine, non est exaltatum cor meum, neque elati sunt oculi mei; neque ambulavi in magnis, neque in mirabilibus super me; si non humiliter sentiebam, sed exaltavi animam; sicut ablactatus super matre sua, ita retributio in anima mea» («Госпадзе, не надзімецца сэрца маё, і не пышаюцца вочы мае, і не прынаджваюць мяне рэчы занадта вялікія і для мяне недасяжныя; але я суцішаў і супакойваў душу маю, як дзіця, што ад матчыных грудзей адлучылася» (Пс 131, 1-2). І толькі на гэтых грудзях мяне напаўняюць дабротамі.

— памножыць твой давер да Яе можа яшчэ тое, што, аддаўшы Ёй на захаванне ўсе свае даброты, ты будзеш мець менш даверу да сябе і нашмат больш да Яе, бо цяпер Яна будзе тваім скарбам. О, які ж давер і суцяшэнне для душы, якая можа сказаць, што скарб Божы, дзе Ён сабраў усё самае каштоўнае, таксама і яе скарб! *Ipsa est thesaurus Domini*: «Яна, кажа святы», — скарб Божы.

РАЗДЗЕЛ V

Еднасць з душой і духам Марыі

[217] 5. Душа Святой Дзевы будзе з'яднаная з вашай, каб праслаўляць Бога; Яе дух будзе на месцы вашага, каб узрадавацца ў Богу, сваім Збаўцы, але з умовай, што ты будзеш верным практыкаванню гэтага набажэнства. *Sit in singulis anima Mariæ ut magnificet Dominum, sit in singulis spiritus Mariæ, ut exultet in Deo* (S. Amb.) («Няхай душа Марыі будзе ў кожным, каб у ім праслаўляць Бога; няхай дух Марыі будзе ў кожным, каб у ім узрадавацца ў Богу») (Святы Амброзы). О, калі ж настане гэты шчаслівы час, кажа святы чалавек нашых часоў, што цалкам згубіўся ў Марыі; о, калі ж настане гэты шчаслівы час, калі боская Марыя стане Гаспадыняй і Валадаркай сэрцаў, каб аддаць іх ва ўладу свайго велічнага і адзінага Езуса? Калі ж душы будуць дыхаць Марыяй, як цела дышае паветрам? Толькі тады адбудуцца цуды ў гэтай даліне слёз, калі Дух Святы, знайшоўшы вобраз Сваёй дарагой Сужонкі ў душах, сыдзе ў іх з багаццем Сваіх дароў, а асабліва дарам мудрасці, каб учыніць у іх цуды ласкі. Мой дарагі браце, калі ж настане гэты шчаслівы час і эпоха Марыі, калі шматлікія абраныя і выпрашаныя Марыяй у Найвышэйшага душы згубяцца ў глыбіні Яе ўнутранага свету, стануць жывым вобразам Марыі, каб любіць і праслаўляць Езуса Хрыста? Гэты час настане толькі тады, калі людзі даведаюцца і будуць практыкаваць набажэнства, якому я навучаю: *Ut adveniat regnum tuum, adveniat regnum Mariæ*.

РАЗДЗЕЛ VI

Перамяненне душаў у Марыі па вобразе Езуса Хрыста

[218] 6. Калі Марыя, дрэва жыцця, будзе добра дагледжаная ў душы праз вернасць у практыкаванні гэтага набажэнства, Яна прынясе ў свой час добрыя плады. А гэтым плодам будзе менавіта Езус Хрыстус. Я бачу столькі вернікаў, якія шукаюць Езуса Хрыста тымі ці іншымі шляхамі. І пасля таго, як яны працавалі ўсю ноч, яны могуць сказаць: «*Per totam noctem laborantes, nihil cepimus*» («Хоць мы і працавалі ўсю ноч, мы нічога не злавілі»). На што ім можна адказаць: «*Laborastis multum, et intulistis parum*. Вы шмат працавалі і мала забралі. Езус Хрыстус яшчэ вельмі слабы ў вас. Але, ідучы шляхам Беззаганнай Марыі і гэтага боскага набажэнства, якому я навучаю, мы працуем удзень у святым месцы і з мінімальнымі намаганнямі. Бо ў Марыі няма ночы, таму што ў Ёй няма граху, нават яго найменшага ценю. Марыя — гэта святое месца, Святое святых, дзе святыя былі ўфармаваныя і адлітыя.

[219] Заўваж, калі ласка, што я кажу: адлітыя ў Марыі. Ёсць вялікая розніца паміж стварэннем рэльефнай скульптуры з дапамогай малатка і нажніц і праз адліванне ў форме. У першым выпадку скульптары шмат працуюць, робячы фігуры, і гэта займае ў іх шмат часу. А ў другім яны працуюць вельмі мала і ўсё робяць за кароткі час. Святы Аўгустын называе Святую Дзеву *forma Dei* — формай Бога. *Si formam Dei te appellem, digna existis*. Гэта значыць, формай, якая можа фармаваць і адліваць багоў. Той, хто знаходзіцца ў гэтай боскай форме, вельмі хутка ператвараецца ў Езуса Хрыста, а Езус Хрыстус — у яго. З найменшымі намаганнямі і за кароткі час ён станеца абагаўлёны, таму што быў у той Форме, што ўфармавала Бога.

[220] Мне здаецца, што я магу дакладна параўнаць тых духоўных кіраўнікоў і пабожных асобаў, што хочучь уфармаваць у сабе і ў іншых Езуса Хрыста, спадзеючыся на свае здольнасці, уменні і спрыт, з тымі скульптарамі, што апрацоўваюць цвёрды камень ці неабчасанае дрэва з дапамогай нажніц і шматлікіх удараў малатком, каб вырабіць вобраз Езуса Хрыста. Часта ім не ўдаецца вырабіць Яго сапраўдны вобраз — часам з-за няведання Яго асобы, часам з-за няўдалых удараў малатка, якія сапсавалі ўвесь твор. Але тых, што прымаюць таямніцу, якую я ім адкрываю, я магу параўнаць з ліцейшчыкам, што знайшлі ў Марыі добрую ліцейную форму, дзе Езус Хрыстус быў уфармаваны натуральным і боскім чынам. Яны не спадзяюцца на свае ўласныя ўменні, а толькі на дабрыню гэтай Формы і паглыбляюцца і губляюцца ў Марыі, каб стацца сапраўдным вобразам Езуса Хрыста.

[221] 0, прыгожае і праўдзівае параўнанне! Але хто яго зразумее? Я жадаю, каб гэта быў ты, мой дарагі брат. Але памятай, што ў Форму кладуць толькі тое, што мяккае і вадкае. Гэта значыць, трэба разбурыць і растапіць у сабе старога Адама, каб стацца новым у Марыі.

РАЗДЗЕЛ VII

Найвялікшая хвала Езуса Хрыста

[222] 7. Праз гэтае набажэнства, верна практыкаванае, ты за адзін месяц больш праславіш Езуса Хрыста, чым праз іншыя набажэнствы, хоць і цяжэйшыя і практыкаваныя на працягу доўгіх гадоў. Кажу, чаму:

1. Таму, што, робячы ўсё праз Святую Дзеву, як навучае гэтае набажэнства, ты пакінеш свае ўласныя інтэнцыі і намеры, нават калі яны вельмі добрыя і табе вядомыя, каб згубіцца ў інтэнцыях і намерах Найсвяцейшай Дзевы, хоць яны табе і невядомыя. Праз гэта ты будзеш прымаць удзел у велічы Яе намераў, настолькі чыстых, што найменшы з Яе ўчынкаў — напрыклад, праца з вераціем ці шыццё іголкай — праславіў Бога больш, чым Святы Лаўрэнці сваім жудасным пакутніцтвам, і нават больш, чым усе святыя разам сваімі самымі гераічнымі ўчынкамі. За сваё жыццё на зямлі Яна была настолькі перапоўненая ласкамі і заслугамі, што хутчэй можна было б палічыць зоркі ў небе, кроплі ў моры і пясок на ўзбярэжжы, чым Яе заслугі і ласкі. Яна праславіла Бога больш за ўсіх анёлаў і святых. О цудоўная Марыя! Ты здольная чыніць цуды ласкі ў душах, што жадаюць згубіцца ў Табе.

[223] 2. Таму, што душа праз гэтае набажэнства, пагарджаючы тым, што думае ці робіць, і спадзеючыся толькі на Марыю і Яе прыхільнасць, набліжаецца да Езуса Хрыста з большай пакорай, чым душы, што дзейнічаюць па сваёй волі, спадзяюцца толькі на сябе і на свае ўменні, а таму больш праслаўляе Бога, які мае большую хвалу ў пакорных і маленькіх сэрцам.

[224] 3. Таму, што Святая Дзева вельмі хоча дзякуючы Сваёй вялікай міласэрнасці, каб мы складалі ў Яе дзявоцкія рукі падарункі нашых добрых учынкаў, каб надаць ім прыгажосць і цудоўнае ззянне. Яна Сама ахвяруе іх Езусу Хрысту так, што наш Госпад больш праз гэта праслаўлены, чым калі б атрымаў іх з нашых злачынных рук.

[225] 4. Нарэшце, колькі ты думаеш пра Марыю, столькі Яна, замест цябе, думае пра Бога. Калі ты праслаўляеш і ўшаноўваеш Марыю, Яна разам з табой праслаўляе і ўшаноўвае Бога. У Марыі ўсё адносіцца да Бога, таму Яе можна назваць “суадноснасцю” Бога, ці “рэхам” Божым, якое кажа і паўтарае толькі адно: “Бог”. Калі ты кажаш: «Марыя», - Яна кажа: «Бог». Святая Альжбета праслаўляла Марыю і называла Яе бласлаўленай за тое, што Яна паверыла. Марыя, вернае рэха Бога, паўтарыла: «Magnificat anima mea Dominum» («Узрадаваўся душа мая ў Богу»). І цяпер Марыя паўтарае гэта кожны дзень. Калі Яе праслаўляеш, любіш, ушаноўваеш і ўсё аддаеш Ёй, тады праслаўляеш Бога, любіш Яго, ушаноўваеш і ўсё аддаеш Яму праз Марыю.

ЧАСТКА ВОСЬМАЯ

Асаблівыя практыкаванні гэтага набажэнства

РАЗДЗЕЛ I

Знешнія практыкаванні

[226] Хоць галоўная сутнасць гэтага набажэнства ўнутраная, ёсць шмат разнастайных знешніх практыкаванняў, якімі не варта пагарджаць. Нас oportuit facere et illa non omittere. Часам таму, што гэтыя знешнія практыкаванні, добра ўчыненыя, пабуджаюць да ўнутраных; часам таму, што нагадваюць чалавеку, які кіруецца толькі пачуццямі, што ён зрабіў ці павінен зрабіць; часам таму, што знешнія практыкаванні выходзяць у веры бліжняга, які гэта бачыць, бо ўнутраныя недасяжныя зроку. Таму, каб ніхто не крытыкаваў і не казаў, што сапраўднае набажэнства ў сэрцы, і трэба пазбягаць яго знешніх праяваў, бо гэта марнасць, і трэба хаваць сваю пабожнасць, я кажу гэтым асобам разам з Настаўнікам: «Няхай святло вашае так свеціць перад людзьмі, каб яны бачылі вашыя добрыя ўчынкі і праслаўлялі Айца вашага, які ў нябёсах» (Мц 5, 16). Гэта не значыць, кажа святы Грыгорый, што трэба чыніць знешнія пабожныя практыкаванні, каб падабацца людзям і атрымаць пахвалу, бо гэта ўжо марнасць. Але трэба іх часам рабіць перад людзьмі, каб падабацца Богу і гэтым праслаўляць Яго, не клапацячыся пра пагарду ці пахвалу з боку людзей. Я вельмі каратка раскажу пра некалькі знешніх практыкаванняў, якія я называю знешнімі не таму, што яны выконваюцца без унутраных пабуджэнняў, але таму, што яны маюць знешнія рысы, каб іх можна было адрозніць ад цалкам унутраных.

*Падрыхтоўка і поўнае прысвячэнне
самога сябе*

[227] Першае практыкаванне. Тыя, што захочуць увайсці ў дух гэтага асаблівага набажэнства, якое не з'яўляецца брацтвам, хоць гэта і пажадана, пасля, як я ўжо казаў у першай частцы «Падрыхтоўкі да надыходу Валадарства Езуса Хрыста», дванаццаці дзён, выкарыстаных на тое, каб ачысціцца ад духа гэтага свету, супярэчнага духу Езуса Хрыста, трэба распачаць наступныя тры тыдні, каб напоўніцца Езусам Хрыстом праз Найсвяцейшую Дзеву. Вось у якім парадку трэба гэта рабіць:

[228] На працягу першага тыдня яны будуць маліцца і выконваць свае пабожныя справы ў інтэнцыі таго, каб выпрасіць пазнанне сябе саміх і жаль за грахі. Усё гэта трэба рабіць у духу пакоры. Дзеля гэтага яны могуць, калі хтосьці жадае, разважаць над тым, што я сказаў пра наш сапсаваны ўнутраны свет, і гэтыя шэсць дзён глядзець на сябе як на смаўжоў, слімакоў, жаб, свіней, змеяў і казлоў. Або разважаць над словамі святога Бернарда: «Cogita quid fueris, semen putridum; quid sis vas stercorum; quid futurus sis, esca verminum» («Чым я быў — сапсаваным насеннем, чым я ёсць — судзінай, поўнай бруду, чым я буду — спажывай чарвей»). У гэты перыяд яны будуць прасіць наступнымі словамі нашага Госпада і Духа Святога асвяціць іх: «Domine, ut videam» («Госпадзе, зрабі, каб я ўбачыў»). Будуць штодзённа маліцца гімн «Veni, Sancte Spiritus» і Літанію да Духа Святога з малітвай з першай часткі гэтага твору. Кожны дзень яны будуць прыбягаць да Святой Дзевы і прасіць Яе аб вялікай ласцы, што павінна быць падставай для ўсіх іншых ласкаў. І таму кожны дзень яны будуць маліцца «Ave maris Stella» і Літанію да Маці Божай.

[229] На працягу другога тыдня яны будуць ахвяраваць усе свае малітвы і штодзённыя добрыя справы, каб пазнаць Найсвяцейшую Дзеву. Яны будуць прасіць гэтага ў Духа Святога. Яны могуць чытаць і разважаць над тым, што пра гэта ўжо было сказана. Як і ў першы тыдзень, яны будуць

маліцца ў гэтай інтэнцыі Літанію да Духа Святога і «Ave maris Stella», а таксама штодзённы ружанец (можна адну частку).

[230] На працягу трэцяга тыдня яны будуць імкнуцца пазнаць Езуса Хрыста. Яны могуць чытаць і разважаць над тым, што мы пра гэта ўжо казалі, і маліцца малітвай святога Аўгустына, што была змешчаная на пачатку другога раздзела. З гэтым святым яны могуць паўтараць сотні разоў на дзень: «Noverim te» («Госпадзе, дапамажы мне пазнаць Цябе!») або «Domine, ut videam» («Госпадзе, зрабі так, каб я ўбачыў, кім Ты ёсць!») Як і раней, яны будуць маліцца Літанію да Духа Святога, «Ave maris Stella» і дададуць Літанію да імя Езуса.

[231] Напрыканцы гэтых трох тыдняў яны паспавядаюцца, прыступяць да Святой Камуніі з інтэнцыяй аддаць сябе Езусу Хрысту ў якасці нявольніка праз рукі Марыі. Пасля Камуніі прачытаюць акт ахвяравання, які знойдуць ніжэй. Трэба таксама напісаць яго на паперы, калі ён не надрукаваны, і падпісаць у той самы дзень.

[232] Было б вельмі добра, каб у гэты дзень яны прынеслі якую-небудзь ахвяру Езусу Хрысту і Яго святой Маці за сваю нявернасць абяцанням святога хросту ў мінулым або каб засведчыць сваю залежнасць ад Езуса і Марыі. Гэтая ахвяра павінна адпавядаць пабожнасці і магчымасцям кожнага. Гэта можа быць пост, утаймаванне плоці, грашовая ахвяра, свечка. Нават калі хтосьці дасць самую найменшую рэч, але са шчырым сэрцам, Езусу гэтага будзе досыць, бо Ён глядзіць толькі на добрую волю.

[233] Кожны год у той самы дзень яны будуць аднаўляць гэтае прысвячэнне, выконваючы тыя самыя практыкаванні на працягу трох тыдняў.

Яны могуць яго аднаўляць таксама кожны месяц і кожны дзень вось гэтай кароткай формулай: «Tuus totus ego sum, et omnia mea tua sunt» («Я ўвесь Твой, і ўсё, што я маю, належыць Табе, о мою любы Езу, праз Марыю, Тваю святую Маці»).

Маліцца маленькі вяночак да Святой Дзевы

[234] Другое практыкаванне. Кожны дзень свайго жыцця, наколькі гэта магчыма, яны будуць маліцца маленькі вяночак да Найсвяцейшай Дзевы, які складаецца з трох Pater і дванаццаці Ave ў гонар дванаццаці прывілеяў Найсвяцейшай Дзевы³¹. Гэтае практыкаванне вельмі старажытнае і мае сваю падставу ў Святым Пісанні. Святы Ян бачыў жанчыну з каронай з дванаццаці зорак, апранутую ў сонца з месяцам пад нагамі. Гэтая жанчына — Найсвяцейшая Дзева.

[235] Ёсць шмат спосабаў добра яе адмаўляць, і было б вельмі доўга іх пералічваць. Дух Святы навучыць гэтаму самых верных дадзенаму набажэнству. Аднак спачатку трэба сказаць: «Dignare me laudare te, Virgo sacrata; da mihi virtutem contra hostes tuos» («Дазволь мне хваліць Цябе, Святая Дзева; дай мне моц супрацьстаяць ворагам Тваім»). Далей трэба памаліцца «Credo», потым адно «Pater», далей чатыры «Ave Maria» і адно «Gloria Patri»; ізноў адно «Pater», чатыры «Ave», адно «Gloria Patri»; яшчэ раз тое самае. У канцы памаліцца «Пад Тваю абарону».

Насіць маленькі жалезны ланцужок

[236] Трэцяе практыкаванне. Вельмі хвалебная і карысная рэч для тых, што стануць нявольнікамі Езуса ў Марыі, — насіць як знак свайго нявольніцтва з любові спецыяльна асвечаны маленькі жалезны ланцужок.

Усе гэтыя знешнія знакі не галоўнае, і, тым, хто хоча практыкаваць гэтае набажэнства, без іх можна абысціся. Аднак, я не магу не пахваліць тых, што, скінуўшы саромныя ланцугі нявольніцтва д'ябла, першароднага ці сённяшняга граху, добраахвотна сталіся нявольнікамі Езуса Хрыста і цяпер са

31 Глядзі ў дадатках.

святым Паўлам хваляцца тым, што знаходзяцца ў ланцугах Езуса Хрыста, у тысячу разоў больш хвалебных і каштоўных, хоць і з жалеза і не бліскучых, як каралі зямных імператараў.

[237] Хоць раней не было нічога больш ганебнага за крыж, сёння гэтае дрэва з'яўляецца самым хвалебным у хрысціянстве. Скажам тое самае пра ланцугі нявольніцтва. Раней гэта было самым ганебным, нават у язычнікаў. Але ў хрысціянаў няма нічога больш хвалебнага за ланцугі Езуса Хрыста, таму што яны вызваляюць нас з ганебных павязяў граху і дэмана, таму што яны робяць нас вольнымі і яднаюць з Езусам і Марыяй, не з прымусу, як катаржнікаў, але міласэрнасцю і любоўю, як дзяцей: «*Traham eos in vinculis charitatis*» (Осія 4, 2): «Я прыцягну іх да Сябе,» - кажа Бог вуснамі прарока, ланцугамі любові, моцнымі, як смерць, і нават мацнейшымі ў тых, што будуць верна насіць гэтыя хвалебныя знакі да самай смерці. Бо хоць смерць і знішчае цела і ператварае ў тлен, яна не зможа знішчыць павязі іх нявольніцтва, бо яны жалезныя і не так лёгка знішчаюцца. І, магчыма, у дзень уваскрашэння цела, на вялікім апошнім судзе, гэтыя ланцугі, што будуць звязваць іх косці, стануцца часткай іх хвалы і ператворацца ў ланцугі святла і хвалы. Таму тысячакоць шчаслівыя нявольнікі Езуса ў Марыі, што будуць насіць гэтыя ланцугі да магілы!

[238] Вось чаму трэба насіць гэтыя маленькія ланцужкі:

Па-першае, дзеля таго, каб нагадваць хрысціянину абяцанні і абавязкі святога хросту, аб тым, што яны былі адноўлены праз гэтае набажэнства, і непасрэдным абавязку заставацца верным. Паколькі чалавек кіруецца больш пачуццямі, чым верай, ён лёгка забываецца пра абавязкі перад Богам, калі ніякі бачны знак не нагадвае яму пра гэта. А гэтыя маленькія ланцужкі цудоўна служаць хрысціянину, каб нагадаць яму пра павязі граху і нявольніцтва ў дэмана, з якога яго вызваліў святы хрост, а таксама пра залежнасць ад Езуса Хрыста, якую ён абяцаў таксама падчас святога хросту і пацвердзіў праз аднаўленне сваіх абяцанняў. Адною з прычынаў таго, што хрысціяне так мала думаюць пра абяцанні святога хросту і жывуць у распусце, як быццам бы нічога не абяцалі Богу і як язычнікі, — гэта тое, што яны не носяць ніякага знешняга знаку, які б ім гэта нагадваў.

[239] Па-другое, гэта патрэбна дзеля таго, каб паказаць, што мы не саромеемся нявольніцтва і служэння Езусу Хрысту і адмаўляемся ад нявольніцтва гэтага свету, ад граху і ад дэмана.

Па-трэцяе, дзеля таго, каб абараніць сябе і захаваць ад ланцугоў граху і дэмана. Таму што або мы будзем насіць ланцугі несправядлівасці, або ланцугі міласэрнасці і збаўлення: «*Vincula peccatorum; in vinculis charitatis*».

[240] О мой дарагі брат, давай жа разарвем ланцугі граху і грэшнікаў, свету і тых, што яму належаць, д'ябла і яго папличнікаў і адкінем прэч ад сябе яго згубнае ярмо: «*Digrediamus vincula eorum et proiciamus a nobis iugum ipsorum*». Паставім нашыя стопы ў хвалебнае жалеза і нашую шыю апранем у Яго каралі: «*Injice pedem tuum in compedes illius, et in torques illius collum tuum*» (Сірах 27, 2). Схілім нашыя плечы і панясем Мудрасць, Езуса Хрыста, і не будзем сумаваць пад цяжарам гэтых ланцугоў: «*Subjice humerum tuum et porta illam, et ne acedieris vinculis ejus*» («Накладзі на ногі твае пугы яе і на шыю сваю ланцуг яе» Сірах 6, 25). Заўваж, аднак, што Дух Святы, перш чым сказаць гэтыя словы, рыхтуе да гэтага душу, каб яна не адкінула Яго важную парадку. Вось што Ён кажа: «*Audi, fili, et accipe consilium intellectus, et ne abjicias consilium meum*» (Экл 6). «Паслухай, сын мой, і прымі маю парадку і не адкідай яе».

[241] Ці хочаш ты, мой дарагі сябра, каб я з'яднаўся з Духам Святым, каб даць табе тую самую парадку: «*Vincula illius alligatura salutis*» (Сірах 6). («Гэтыя ланцугі — ланцугі збаўлення Паколькі Езус Хрыстус на крыжы павінен усіх прыцягнуць да Сябе, воляй-няволяй, то грэшнікаў Ён прыцягне ланцугамі граху, каб звязаць іх, як катаржнікаў і д'яблаў, дзеля свайго вечнага гневу і караючай справядлівасці, а прызначаных Ён прыцягне, асабліва ў апошнія часы, ланцугамі міласэрнасці: «*Omnia traham ad meipsum. Traham eos in vinculis charitatis*» (Осія 4).

[242] Гэтыя нявольнікі любові Езуса Хрыста, ці закаваныя ў Яго ланцугі, *vinci Christi*, могуць насіць свае маленькія ланцужкі на шыі, на руцэ, на поясе ці на назе. Айцец Вінцэнт Гарафа, сёмы генерал Езуітаў, што памёр у святасці ў 1643 годзе, насіў на назе ланцужок у знак свайго нявольніцтва

і казаў, што вельмі перажывае з-за таго, што не мог насіць яго адкрыта. Маці Агнешка ад Езуса, пра якую мы ўжо казалі, насіла ланцужок на поясе. Некаторыя іншыя насілі яго на шыі як пакуту за тое, што ў свеце насілі каралі з каштоўных камянёў. Іншыя насілі на руцэ, каб памятаць падчас працы, што яны нявольнікі Езуса Хрыста.

Асаблівае ўшанаванне таямніцы Ўцелаўлення

[243] Чацвёртае практыкаванне. Яны будуць мець асаблівае набажэнства да вялікай таямніцы Ўцелаўлення Слова, якое святкуецца 25 сакавіка і з’яўляецца ўласнай таямніцай гэтага набажэнства, бо яно было дадзенае Духам Святым: 1) каб ушанаваць і наследваць невыказную залежнасць Бога Сына ад Марыі дзеля хвалы Бога Айца і нашага збаўлення. У гэтай таямніцы асаблівым чынам аб’яўляецца залежнасць Езуса Хрыста, які быў нявольнікам і вязнем ва ўлонні боскай Марыі, ад якой Ён цалкам залежаў ува ўсім; 2) каб падзякаваць Богу за незраўнаных ласкі, якімі Ён абдарыў Марыю, а перш за ўсё — за тое, што абраў Яе быць Яго годнай Маці: менавіта ў гэтым дзве галоўныя мэты нявольніцтва Езуса Хрыста ў Марыі.

[244] Заўваж, калі ласка, што я кажу проста: «нявольнік Езуса ў Марыі», «нявольніцтва Езуса ў Марыі». Можна, праўда, сказаць, як гэта ўжо рабіў шмат хто дагэтуль: «нявольніцтва Марыі» ці «нявольнік Святой Дзевы». Аднак я лічу, што лепш сказаць «нявольнік» Езуса ў Марыі, як гэта раіў мансеньёр Трансон, генеральны настаецель Семінарыі Сен-Сюльпіс, вядомы сваёй рэдкай пільнасцю і пабожнасцю. Вось чаму ён гэта раіць:

[245] 1. Паколькі мы жывем у ганарлівым свеце, і ёсць шмат ганарлівых навукоўцаў, моцных і крытычных, што нават у самых добра ўсталяваных набажэнствах знаходзяць нешта падазронае і вартае крытыкі, лепш казаць і называць сябе нявольнікам Езуса Хрыста, чым нявольнікам Марыі. Такім чынам мы называем гэтае набажэнства з пункту гледжання яго канчатковай мэты, якой з’яўляецца Езус Хрыстус, а не з пункту гледжання шляху і яго спосабу, каб дайсці да гэтай мэты, якім з’яўляецца Марыя. Хоць можна, праўда, сказаць і адно, і другое, што я і раблю. Напрыклад, чалавек, што едзе з Арлеану да Тура праз Амбуазу, можа сказаць, што ён едзе да Амбуазы і да Тура. Ён можа сказаць, што вандроўнік Амбуазы і Тура. Але Амбуаза — толькі прамая дарога да Тура, і толькі Тур — канчатковая мэта яго вандроўкі.

[246] 2. Паколькі галоўная таямніца, якую мы ўшаноўваем праз гэтае набажэнства, — гэта таямніца Ўцелаўлення, дзе Езуса можна ўбачыць толькі ў Марыі і ўцелаўлёным у Яе ўлонні, лагічнай сказаць: «нявольніцтва Езуса ў Марыі», казаць пра Езуса, які жыве і валадарыць у Марыі. Сказаць пра гэта можна паводле дадзенай прыгожай малітвы мноства вялікіх асобаў: «O Jesu, vivens in Maria, veni et vive in famulis tuis in spiritu sanctitatis tuae, in plenitudine virtutis tuae, in perfectione viarum tuarum, in veritate virtutum tuarum, in communionemysteriorum tuorum. Dominare omni adversae potestati in Spiritu tuo ad gloriam Patris. Amen». («О Езу, Які жывеш у Марыі, прыйдзі і жыві ў Сваіх слугах, у духу Тваёй святасці, у поўні Тваёй моцы, у дасканаласці шляхоў Тваіх, ва ўдзеле ў Тваіх цнотах, ва ўдзеле ў Тваіх таямніцах. Пануй над кожнай варожай моцай у Тваім Духу, на хвалу Айца. Амэн»).

[247] 3. Гэтыя словы яшчэ больш паказваюць цесную сувязь паміж Езусам і Марыяй. Яны настолькі моцна звязаныя, што адзін цалкам у другім: Езус цалкам у Марыі, а Марыя цалкам у Езусе. Нават больш: гэта ўжо не Яна, але Езус цалкам у Ёй³². Можна разлучыць святло з сонцам, але не Марыю з Езусам. Таму Госпада Езуса можна назваць Марыяй, а Святую Дзеву Марыю — Езусам.

[248] Час не дазваляе мне затрымлівацца тут, каб растлумачыць цудоўнасць і веліч таямніцы Езуса, які жыве і валадарыць у Марыі, ці, іншымі словамі, Уцелаўлення Слова. Таму я задаволюся тым, што скажу ў трох словах, што менавіта ў гэтым першая таямніца Езуса Хрыста, найбольш укрытага, найбольш узвышанага і найменш вядомага. Менавіта ў гэтай таямніцы Езус ва ўлонні Марыі,

32 Гэтую таямніцу абагаўлення, якую так цяжка выказаць словамі і якая самым дасканалым чынам здзейснілася ў Беззаганнай Дзеве, выказаў тут св. Людовік словамі Апостала: «Ужо не я жыву, але жыве ўва мне Хрыстос» (пар. Гал 2,20).

называным святымі «aula sacramentorum», святыняй Божых таямніцаў, абраў сабе ўсіх святых. Менавіта ў гэтай таямніцы Ён здзейсніў усе таямніцы Свайго жыцця, даўшы на гэта згоду: «Jesus ingrediens mundum dicit: Ecce venio ut faciam, voluntatem tuam». («Прыходзячы ў свет, Езус казаў: «Вось, іду здзейсніць Тваю волю, Божа» пар. Габр 10,7). Таму гэтая таямніца змяшчае ў сабе ўсе іншыя таямніцы, іх ласкі і волю да іх выканання. Нарэшце, гэтая таямніца — гэта трон міласэрнасці, вялікадушнасці і хвалы Божай. Трон міласэрнасці для нас таму, што да Езуса можна наблізіцца і размаўляць з Ім і бачыць Яго толькі праз Марыю і Яе заступніцтва. Езус заўсёды выслухоўвае Сваю дарагую Маці і праз Яе заўсёды ўдзяляе ласкі і міласэрнасць бедным грэшнікам: «Adeamus ergo cum fiducia ad thronum gratiæ». Гэта трон Яго шчодрасці да Марыі, бо гэты новы Адам жыве ў гэтым сапраўдным зямным раі, Ён учыніў там столькі таямнічых цудаў, што анёлы, ані людзі не могуць іх зразумець. Таму святыя называюць Марыю Раскошай Бога, Magnificencia Dei, так як Бог быў цудоўным толькі ў Марыі, «Solummodo ibi magnificus (est) Dominus». Гэта таксама Трон Яго хвалы дзеля Айца, таму што менавіта ў Марыі Езус Хрыстус дасканалы згасіў гнеў Свайго Айца, раззлаванага на людзей, Ён дасканалы аднавіў хвалу, якую зруйнаваў грэх, і праз ахвяру Сваёй волі і Самога Сябе прынёс Айцу больш хвалы, чым усе іншыя ахвяры старога закону. І нарэшце — праз Марыю Езус прынёс Айцу бязмежную хвалу, якой Ён ніколі не атрымоўваў ані ад аднаго чалавека.

*Вялікая любоў да малітвы «Вітай,
Марыя» і ружанца*

[249] Пятае практыкаванне. Яны будуць мець вялікую любоў да малітвы “Вітай, Марыя” ці Анёльскага прывітання, вартасць, заслугі, веліч і неабходнасць якой нават самыя дасведчаныя хрысціяне амаль не ведаюць. Святая Дзева шмат разоў аб’яўлялася вялікім святым, каб паказаць ім заслугі гэтай малітвы, як, напрыклад, святому Дамініку, святому Яну Капістрану, бласлаўленаму Алэну дэ ля Рош. Яны, у сваю чаргу, напісалі цэлыя кнігі пра цуды і дзейную моц гэтай малітвы ў навяртанні грэшнікаў; яны адкрыта казалі і прапаведвалі, што збаўленне свету пачалося з «Ave Maria», і збаўленне кожнага звязанае з гэтай малітвай; што гэтая малітва прынесла ў сухую бязплодную зямлю плод жыцця, і гэтая ж самая малітва, добра адмаўляная, павінна нарадзіць у нашых душах слова Божае і прынесці Плод Жыцця, Езуса Хрыста. Малітва «Вітай, Марыя» — гэта нябесная раса, што сыходзіць на зямлю, гэтая значыць, у душу, каб у свой час прынесці свой плод, і, калі душа не амываецца гэтай малітвай, гэтай нябеснай расой, то яна не прыносіць ніякага плоду, а дае толькі шыпы і калючкі і можа быць навечна асуджаная.

[250] Вось што Найсвяцейшая Дзева сказала бласлаўленаму Алэну дэ ля Рош, як гэта сказана ў яго кнізе «De dignitate Rosarii»: «Ведай, мой сыне, і распавядзі пра гэта іншым, што магчымым знакам будучага вечнага асуджэння з’яўляецца нянавісць, холад і нядбайнасць да Анёльскага прывітання, якое прынесла збаўленне свету. «*Scias enim et secure intelligas et inde late omnibus patefacias, quod videlicet signum probabile est et propinquum æternæ damnationis horrere et attediari ac negligere Salutationem angelicam, totius mundi reparativam*» (Lib. de Dignit. cap. II). Вось вельмі суцэсальныя і ў той самы час страшныя словы, якім мы маглі б не паверыць, калі б нам не пацвердзілі гэта бласлаўлены Алэн дэ ля Рош, Святы Дамінік, а таксама досвед іншых вялікіх асобаў на працягу доўгіх стагоддзяў. Ужо даўно было заўважана, што тыя, хто носіць знак асуджэння, — такія, як ератыкі і бязбожнікі, ганарліўцы і аматары гэтага свету – ненавідзяць і пагарджаюць малітвай «Ave Maria» і ружанцам. Ератыкі яшчэ могуць вывучыць і маліцца «Ойча наш», але не «Вітай, Марыя» і ні ў якім разе не ружанец. Для іх гэта жудасць: яны лепш будуць насіць на шыі змяю, чым ружанец. Ганарліўцы таксама. Яны хоць і каталікі, але з тымі самымі схільнасцямі, што і іх айцец Люцыфер, і таму ненавідзяць або пагарджаюць малітвай «Вітай, Марыя», а на ружанец глядзяць як на жаночае набажэнства, добрае толькі для неадукаваны. І наадварот: тыя, што маюць на сабе вялікі знак абранасці і прызначанасці, любяць і з задавальненнем моляцца «Ave Maria». І чым больш яны належаць Богу, тым больш любяць гэтую малітву. Вось што Святая Дзева кажа бласлаўленаму Алэну.

[251] Не ведаю, якім чынам, але гэта ўсё ж такі праўда. У мяне няма лепшай таямніцы, каб даведацца, ці асоба ад Бога, апроч адной — спраўдзіць, ці любіць яна маліцца «Вітай, Марыя» і ружанец. Я кажу «яна любіць», бо можа быць так, што асоба па прычынах натуральных ці звышнатуральных можа быць не ў стане маліцца на ружанцы, аднак вельмі гэта любіць і заахвочвае іншых.

[252] ПРАДВЫЗНАЧАНЫЯ ДУШЫ, НЯВОЛЬНІКІ ЕЗУСА Ў МАРЫІ, ведайце, што «Вітай, Марыя» — найпрыгажэйшая з усіх малітваў пасля малітвы “Ойча наш”. Гэта найпрыгажэйшы камплімент, які вы можаце зрабіць Марыі, бо гэта камплімент, які Найвышэйшы прыслаў Ёй праз аднаго з Арханёлаў, каб заваяваць Яе сэрца. І ён так моцна закрунуў Яе сэрца дзякуючы таямнічаму харакству, што Марыя згадзілася на ўцелаўленне Слова нягледзячы на сваю глыбокую пакору. Менавіта гэтым кампліментам вы абавязкова заваюеце Яе сэрца, калі будзеце яго як трэба адмаўляць.

[253] Добра адмаўлянае «Вітай, Марыя», гэта значыць, з увагай і сціпласцю, па словах святых, з’яўляецца ворагам д’ябла, які змушае яго да ўцёкаў, молатам, што яго раструшчвае, святасцю души, радасцю анёлаў, спевам прадвызначаных, песняй Новага Завету, радасцю Марыі і хвалай Найсвяцейшай Тройцы. «Вітай, Марыя» — гэта нябесная раса, што робіць душу плоднай; гэта нявінны пацалунак любові, які мы даем Марыі, гэта пахучая ружа і каштоўная пярліна, што мы Ёй дорым, гэта келіх амоброзіі і боскага нектару, што Ёй падносяць. Усё гэта параўнанні святых.

[254] Таму я нястомна прашу вас, праз любоў да Езуса і Марыі, не абмяжоўвацца маленькім вяночкам да Святой Дзевы, а маліцца яшчэ адну частку ружанца, а нават, калі ёсць час, поўны ружанец, кожны дзень, - і будзеце бласлаўляць у гадзіну сваёй смерці той дзень і тую хвіліну, калі мне паверылі. А пасля таго, як пасееце ў блаславенствах Езуса і Марыі, вы будзеце збіраць вечныя блаславенствы ў небе. «Qui seminat in benedictionibus, de benedictionibus et metet» («Хто сее шчодро, той шчодро і пажне» пар. 2 Кар 9, 6).

Маліцца «Магніфікат»

[255] Шостае практыкаванне. Каб падзякаваць Богу за ласкі, якімі Ён надзяліў Найсвяцейшую Дзеву, яны будуць часта маліцца «Магніфікат», як гэта рабіла сама Марыя і іншыя святые. Гэта адзіная малітва, якую склала Святая Дзева, ці, хутчэй, Дух Езуса ў Ёй, бо Ён прамаўляў Яе вуснамі. Гэта найцудоўнейшы гімн праслаўлення, які Бог атрымаў праз завет ласкаў. З аднаго боку, самы пакорны і поўны ўдзячнасці, з другога — самы велічны і ўзвышаны з усіх гімнаў, бо ў ім ёсць нешта таямнічае і ўкрытае, чаго нават анёлы не ведаюць. Гэрсан³³, вельмі пабожны і мудры доктар, пасля таго, як большую частку свайго жыцця пісаў вельмі глыбокія і пабожныя трактаты на вельмі складаныя тэмы, з вялікім хваляваннем напрыканцы жыцця напісаў трактат пра «Магніфікат», каб укаранаваць усе свае творы. У адным са сваіх фолія ён піша шмат цудоўных рэчаў пра гэты прыгожы боскі спеў. Паміж іншым ён кажа, што Найсвяцейшая Дзева часта яго адмаўляла, а асабліва пасля Святой Камуніі як падзяку. Навуковец Бэнзоніус³⁴, тлумачачы той самы “Маніфікат”, распавядае пра мноства цудаў, учыненых моцай гэтага гімну. Ён кажа, што д’яблы дрыжаць і ўцякаюць, калі чуюць словы «Магніфікату»: «Fecit potentiain in brachio suo, dispersit superbos mente cordis sui» «Выявіў моц рукі Сваёй, рассяяў ганарыстых сэрцам».

Пагарджаць гэтым светам

[256] Сёмае практыкаванне. Верныя слугі Марыі павінны пагарджаць, ненавідзець і ўцякаць ад гэта сапсаванага свету, карыстацца сродкамі, якія мы пазначылі ў першай частцы, каб дайсці да поўнай пагарды да свету³⁵.

³³ Ян Гэрсан, канцлер Парыжскага Універсітэту, вызначаўся вялікімі ведамі і пабожнасцю, памёр у 1363-1428 гг.

³⁴ Біскуп Ларэта, памёр у 1613 годзе.

³⁵ Аўтар мае на ўвазе маральны ўпадак і грэх у агульным сэнсе.

РАЗДЗЕЛ II

Асаблівыя ўнутраныя практыкаванні для тых, што жадаюць стаць дасканалымі

[257] Акрамя знешніх практыкаванняў гэтага набажэнства, пра якія мы толькі што распавялі і якімі не трэба пагарджаць і трэба выконваць настолькі, наколькі дазваляе жыццёвы стан і варункі кожнага, вось яшчэ ўнутраныя практыкаванні, што прыносяць святасць тым, каго Дух Святы кліча да найвышэйшай ступені дасканаласці.

Дзеля гэтага трэба ўсё чыніць ПРАЗ МАРЫЮ, З МАРЫЯЙ, У МАРЫІ, ДЗЕЛЯ МАРЫІ, каб усё рабіць больш дасканалы праз Езуса, з Езусам, у Езусе і дзеля Езуса.

Усё рабіць праз Марыю

[258] 1. Трэба ўсё рабіць праз Марыю, гэта значыць, трэба ўва ўсім слухацца Найсвяцейшую Дзеву і ўва ўсім кіравацца Яе духам, які з'яўляецца Духам Божым. Тыя, каго вядзе Дух Божы, з'яўляюцца дзецьмі Божымі. «Qui spiritu Dei aguntur, ii sunt filii Dei». Тыя, каго вядзе дух Марыі, з'яўляюцца дзецьмі Марыі, а гэта значыць, і дзецьмі Божымі, як мы гэта ўжо паказалі. А сярод столькіх прыхільнікаў Святой Дзевы толькі тыя сапраўдныя, што кіруюцца Яе духам. Я ўжо сказаў, што дух Марыі — гэта Дух Божы, таму што Яна ніколі не кіравалася сваім уласным духам, а толькі Духам Божым, які настолькі Ёю авалодаў, што стаўся Яе ўласным духам. Таму святы Амброзы і кажа: «Няхай душа Марыі будзе ў кожным, каб праслаўляць Бога; няхай дух Марыі будзе ў кожным, каб радавацца ў Богу». Якая шчаслівая душа, калі па ўзоры аднаго добрага брата езуіта, якога звалі Радрыгасам³⁶ і які памёр у святасці, яна будзе цалкам належаць Марыі і будзе кіраванай Яе духам, гэтым духам салодкім і моцным, гарачым і асцярожным, пакорным і адважным, чыстым і плодным!

[259] Дзеля таго, каб душа магла быць кіраванай духам Марыі, трэба:

а) адмовіцца ад свайго ўласнага духа, ад свайго ўласнага святла і волі перад тым, як нешта зрабіць — напрыклад, перад тым, як пачаць малітву, удзельнічаць у святой Імшы, прыступіць да Камуніі і гэтак далей, бо цемра нашага ўласнага духа і злачыннасць нашай уласнай волі, калі мы паддаемся ім, хоць і здаюцца добрымі, аднак зрабляцца перашкодай святому духу Марыі;

б) трэба аддацца духу Марыі, каб ён мог кіраваць намі так, як захоча. Трэба аддацца ў Яе дзявоцкія рукі, як начынне ў руках майстра, як лютня ў руках добрага музыкі. Трэба згубіцца ў Ёй і аддацца, як камень, што кідаюць у мора: гэта адбываецца ў адзін момант, у імгненне вока, адным актам волі — напрыклад, так: «Я выракаюся сябе і аддаюся Табе, мая дарагая Маці». І хоць выразнай слоўчы ў гэтым акце яднання і не адчуваецца, ён усё ж такі сапраўдны. Гэта так сама, як быццам бы нехта казаў, барані Божа: «Я аддаюся д'яблу» — з усёй шчырасцю і нічога не адчуваючы, ён сапраўды б належаў д'яблу;

в) трэба час ад часу перад пачаткам і пасля заканчэння справы аднаўляць гэты самы акт ахвяравання і яднання. Чым больш мы будзем гэта рабіць, тым хутчэй мы станемся святымі і дойдзем да еднасці з Езусам Хрыстом, якая заўсёды ідзе за еднасцю з Марыяй, бо дух Марыі — гэта дух Езуса.

Усё рабіць з Марыяй

[260] 2. Трэба ўсё рабіць з Марыяй, гэта значыць, глядзець на Марыю як на ўзор цнотаў і дасканаласці, які ўфармаваў Дух Святы ў чыстым стварэнні, каб мы маглі яго наследваць у адпаведнасці з нашымі сіламі. Таму ў кожнай справе мы павінны глядзець, як гэта рабіла б ці зрабіла

36 Альфонса Радрыгаса SJ кананізаваў папа Леў XIII у 1888 годзе.

б Марыя на нашым месцы. Дзеля гэтага нам трэба аналізаваць і разважаць над Яе вялікімі цнотамі, у якіх Яна практыкавалася ўсё жыццё: а) Яе жывая вера, дзякуючы якой Яна не вагаючыся паверыла словам анёла; Яна верыла верна і няспынна, да самага падножжа крыжа на Кальварыі; б) Яе глыбокая пакора, дзякуючы якой Марыя ўкрылася, маўчала, усяму была паслухмяная і заўсёды апошняя; в) Яе боская чысціня, падобнай да якой ніколі не было і не будзе пад небам, а таксама ўсе іншыя Яе цноты.

Нагадваю і паўтараю другі раз, што Марыя — гэта вялікая і адзіная Форма Бога, здольная фармаваць жывыя вобразы Бога з найменшымі выдаткамі і за кароткі час. І, калі душа знойдзе гэтую Форму і згубіцца ў Ёй, яна хутка будзе ператвораная ў Езуса Хрыста, якога гэтая Форма верна рэпрэзентуе.

Усё рабіць у Марыі

[261] 3. Трэба ўсё рабіць у Марыі. Каб добра зразумець гэтае практыкаванне, трэба ведаць, што: 1) Найсвяцейшая Дзева — гэта сапраўдны зямны рай новага Адама, а ранейшы зямны рай быў толькі яго вобразам. У гэтым зямным раі ёсць усе багацці, уся прыгажосць, рэдкая і невыказная слодыч, якую там пакінуў новы Адам, Езус Хрыстус. Менавіта ў гэтым раі Ён знайшоў Сваё ўпадабанне і на працягу дзевяці месяцаў чыніў чуды і ўсталяваў свае багацці з сапраўднай Боскай шчодрасцю. Гэтае святое месца стваранае з дзявоцкай беззаганнай глебы, якой быў уфармаваны і ўскормлены новы Адам, без ніводнай плямы і заганы, праз дзеянне Духа Святога. Менавіта ў гэтым зямным раі сапраўднае дрэва жыцця нарадзіла Езуса Хрыста, плод жыцця, і дрэва пазнання добра і зла дала святло свету. Ёсць у гэтым боскім месцы дрэвы, пасаджаныя рукой Божай і палітыя Яго Боскай расой. Гэтыя дрэвы прыносілі і штодня прыносяць плёны з Божым смакам. Ёсць там кветнікі, аздобленыя рознымі прыгожымі кветкамі цнотаў, а іх водар ап'яняе нават анёлаў. Ёсць у гэтым месцы зялёныя лугі надзеі, нязломныя вежы моцы, прыгожыя дамы даверу. І толькі Дух Святы можа дазволіць спазнаць праўду, схаваную за матэрыяльнымі рэчамі. Паветра тут чыстае і не забруджанае; тут цягнецца прыгожы дзень святасці чалавецтва, і няма ночы, а таксама прыгожы дзень Боскасці без хмараў; там бясконца гарыць полымя любові, у якім жалеза перамяняецца ў золата; ёсць таксама рака пакоры, што б'е з-пад зямлі і, раздзялячыся на чатыры часткі, амывае ўсё навокал: гэта сімвал чатырох кардынальных цнотаў.

[262] [2]) Дух Святы вуснамі святых Айцоў называе таксама Святую Дзеву: а) Усходняй Брамай, праз якую ўваходзіць у свет і выходзіць вялікі Святар Езус Хрыстус; першы раз Ён увайшоў праз Яе і такім самым шляхам прыйдзе другі; б) Святыняй Боскасці, Адпачынкам Найсвяцейшай Тройцы, Тронам Божым, Горадам Божым, Алтаром Божым, Святыняй Божай, Святлом Божым. Усе параўнанні і праслаўленні вельмі праўдзівыя што да розных цудаў і ласкаў, што Найвышэйшы ўчыніў у Марыі. О, якое багацце! О, якая хвала! О, якое задавальненне! О, якое шчасце — мець магчымасць увайсці і прабываць у Марыі, дзе Найвышэйшы стварыў Сабе Трон найвышэйшай хвалы!

[233] Але як жа цяжка такім грэшнікам, як мы, мець дазвол, здольнасць і святло, каб увайсці ў такое высокае і святое месца, якое ахоўваецца не хэрувімам, як стары зямны рай, а Духам Святым, што з'яўляецца яго поўным Гаспадаром і кажа пра яго: «Hortus conclusus soror mea sponsa, hortus conclusus, fons signatus». Марыя зачыненая, Марыя запячатаная, і бедныя дзеці Адама і Евы, выгнаныя з раю, могуць туды ўвайсці толькі праз асабліваю ласку Духа Святога, якую павінны заслужыць.

[264] Заслужыўшы вернасцю гэтую невыказную ласку, трэба з упадабаннем прабываць у прыгожым улонні Марыі, у супакоі адпачываць у Ёй, з даверам абапірацца на Яе, з пэўнасцю ў Ёй схавацца і цалкам згубіцца, каб у гэтым дзявоцкім улонні душа: а) кармілася малаком Яе ласкі і матчынай міласэрнасці; б) вызвалілася ад неспакояў, страху і скрупулёзнасці; в) была там у бяспецы ад сваіх ворагаў, дэмана, свету і страху, якія не могуць туды увайсці; таму сказана, што той, хто прабывае ў Марыі, не загіне ў граху, «*qui operantur in me, non peccabunt*», гэта значыць, тыя, што прабываюць духам у Святой Дзеве, не ўчыняць смяротнага граху; в) каб яна была ўфармаваная ў Езусе Хрысце, а

Езус Хрыстус — у ёй, бо Яе ўлонне, як кажуць святыя Айцы, — гэта саля Божых сакрамантаў, дзе быў уфармаваны Езус Хрыстус і ўсе абраныя. «*Homo et homo natus est in ea*».

Усе рабіць дзеля Марыі

[265] 4. Нарэшце, трэба ўсё рабіць дзеля Марыі. Цалкам аддаўшыся Яе служэнню, трэба ўсё рабіць дзеля Яе, як нявольнік і слуга. Не таму, што Яна — канчатковая мэта нашага служэння, бо гэта толькі Езус Хрыстус, але Яна — нашая найбліжэйшая мэта, таямнічае поле дзейнасці Яе Сына і лёгкі шлях, каб ісці да Яго. Таму добры слуга і нявольнік не павінен сядзець склаўшы рукі. Трэба, аднак, абапіраючыся на Яе апеку, брацца і рабіць вялікія справы дзеля гэтай велічнай Гаспадыні. Трэба бараніць Яе годнасць, калі Яе зневажаюць; бараніць Яе хвалу, калі на Яе нападаюць; калі магчыма, усіх заахвочваць да служэння Ёй і да гэтага сапраўднага і магутнага набажэнства; трэба выступаць супраць тых, што злоўжываюць набажэнствам да Яе, каб абразіць Яе Сына, і адначасова распаўсюджваць гэтае сапраўднае набажэнства. А як узнагароду за гэтыя маленькія паслугі жадаць толькі гонару належаць гэтай любай Князеўне і шчасце быць цалкам з'яднаным праз Яе з Езусам, Яе Сынам, неразрыўнай повяззю, цяпер і назаўсёды.

Хвала Езусу ў Марыі!

Хвала Марыі ў Езусе!

Хвала Богу адзінаму!

[ДАДАТАК]

Практыкаванне гэтага набажэнства перад, падчас і пасля Святой Камуніі

Перад Святой Камуніяй

[266] 1. Стань перад Богам у глыбокай пакоры. 2. Адрачыся ад сваёй сапсаванай натуры, схільнасцяў, якімі б добрымі яны ні здаваліся твайму самалюбству. 3. Аднаві сваё прысвячэнне наступнымі словамі: «*Tuus totus ego sum, et omnia mea tua sunt*» («Я ўвесь Твой, мая дарагая Гаспадыня, разам з усім, што маю»). 4. Прасі гэтую добрую Маці даць табе Сваё Сэрца, каб атрымаць у Ім Яе Сына з той самай гатовасцю. Скажы Ёй, што хвала Яе Сына патрабуе чыстага сэрца, каб Яго прыняць, бо такое забруджанае сэрца, як тваё, можа быць перашкодай для Яго хвалы. Але, калі Яна жадае жыць у табе, каб прыняць там Свайго Сына, то можа гэта зрабіць уладай, якую мае над усімі сэрцамі. І тады Яе Сын будзе прыняты ў тваім сэрцы без заганы і пагрозы быць зняважаным. «*Deus in medio ejus non commovebitur*». Скажы Ёй з даверам, што ўсіх дабротаў, што ты аддаў Ёй, замала, каб Яе ўшанаваць, але праз Святую Камунію ты хочаш зрабіць Ёй той самы падарунак, што і Спрадвечны Айцец. А Яна праз гэта будзе ўшанаваная больш, чым калі б ты даў Ёй усе даброты свету. Езус жа, што любіць Яе непаўторнай любоўю, далей жадае знаходзіць у Ёй Сваё ўпадабанне і адпачынак. І хоць твая душа бруднейшая і бяднейшая, чым стайня, Езус увойдзе ў Яе без перашкодаў, бо там ужо будзе Марыя. Прасі ў Марыі даць табе Сваё Сэрца гэтымі пяшчотнымі словамі: «*Accipio te in mea omnia. Praebe mihi cor tuum, o Maria!*» («Прымаю Цябе за ўсё сваё дабро. Дай мне Сваё Сэрца, Марыя!»)

[267] 2. Гатовы прыняць Езуса Хрыста, памаліся «Ойча наш», потым скажы тры разы: «Domine, non sum dignus» («Госпадзе, я не варты»). Першы раз кажы Спрадвечнаму Айцу, што з-за сваіх дрэнных думак і няўдзячнасці да такога добрага Айца ты не годны прыняць Яго адзінага Сына. Але вось Марыя, Яго служка. «Ecce ancilla Domini». Яна дае табе давер і адмысловую надзею перад абліччам Яго Велічы. «Quoniam singulariter in spe constituisti me».

[268] Потым кажы Езусу: «Domine, non sum dignus» («Госпадзе, я не варты»). Кажы, што ты не годны прыняць Яго з-за сваіх марных і дрэнных словаў і нявернасці ў служэнні Яму. Але, нягледзячы на гэта, ты моліш Яго злітавацца над табой, бо жадаеш увесці Яго ў пакой Яго і тваёй Маці і не перастанеш Яго прасіць, пакуль Ён не паселіцца ў тваёй душы. «Tenui eum, nec dimittam, donec introducatur illum in domum matris meae, et in cubiculum genitricis meae» (Cant 3, 4). («Я схапіла яго і не адпушчу, пакуль не прывяду да дому маёй маці, да пакою той, што нарадзіла мяне»). Прасі Яго ўзняцца і прыйсці да месца адпачынку і да каўчэга свайго асвячэння. «Surge, Domine, in requiem tuam, tu et arca sanctificationis tuae» («Прыйдзі, Госпадзе, да месца свайго адпачынку, Ты і Твой каўчэг, поўныя хвалы) (пар. Пс 132, 8). Скажы Яму, што не будзеш ускладаць надзеі ў сваіх заслугах, моцы і падрыхтоўцы, як Эсаў, але толькі ў Марыі, Яго дарагой Маці, як маленькі Якуб пад аховай Рэбэкі. Грэшнік і Эсаў, якім ты з'яўляешся, адважся Яго прасіць дазволіць наблізіцца да Яго святасці, падтрыманы і аздоблены цнотамі Яго Святой Маці.

[269] Скажы Духу Святому: «Domine, non sum dignus», — што ты не годны атрымаць найвышэйшае стварэнне Яго Любові з-за холаду і несправядлівасці ва ўчынках і непаслухмянасці Яго натхненням. Але ўвесь свой давер ты пакладаеш у Марыі, Яго вернай Сужонцы. Скажы таксама разам са святым Бернардам: «Haec maxima mea fiducia; haec tota ratio spei meae» («Марыя — уся мая надзея»). Ты можаш таксама маліць Яго яшчэ раз сысці на Марыю, Сваю неразрыўную Сужонку, бо Яе ўлонне гэтак сама чыстае і Сэрца гэтак сама палымнее любоўю, як і раней. І без Яго сыходу ў тваю душу ані Езус, ані Марыя не змогуць быць у ёй уфармаваныя і не знойдуць там годнага прытулку.

Пасля Святой Камуніі

[270] Пасля Святой Камуніі, унутрана засяроджаны, з заплюшчанымі вачыма, прывядзі Езуса Хрыста ў Сэрца Марыі. Аддай Яго Маці, якая прыме Яго з любоўю, з годнасцю схавае, з глыбокай пакорай ушануе, дасканалы будзе любіць, чула Яго абдыме і ў духу і праўдзе зробіць Яму шмат паслугаў, якія нашаму цёмнаму розуму застануцца невядомыя нашаму цёмнаму розуму.

[271] Можаш таксама ў глыбокай пакоры сэрца трываць у прысутнасці Езуса, што жыве ў Марыі. Будзь як нявольнік перад дзвярыма палацу Караля, дзе Кароль размаўляе з Каралевай. І паколькі, размаўляючы паміж сабой, яны цябе не патрабуюць, духам узнясіся да неба і агарні ўсю зямлю, прасі стварэнні дзякаваць, усхваляць і любіць Езуса і Марыю за цябе: «Venite, adoremus, venite» («Прыйдзіце, паклонімся») (пар. Пс 94, 6).

[272] Або сам прасі ў Езуса, у аднасці з Марыяй, надыходу Яго валадарства на зямлі праз Яго святую Маці. Ці лепш, прасі Божай мудрасці, ці Божай любові, ці прабачэння грахоў, ці нейкай іншай ласкі, але заўсёды праз Марыю і ў Марыі, пакорна кажучы: «Ne respicias, Domine, peccata mea» («Госпадзе, не зважай на грахі мае»). «Sed oculi tui videant aequitates Mariae» («Але няхай Твае вочы бачаць ува мне толькі цноты і заслугі Марыі»). А згадваючы пра свае грахі дадай: «Inimicus homo hoc fecit» («Гэта я ўчыніў гэты грэх, я, што найвялікшы вораг сам сабе»). Або: «Ab homine iniquo et doloso erue me» («Ён павінен узрастаць, а я памяншацца. Або: «Te oportet crescere, me autem minui» («Мой Езу, узрастай у маёй душы, а я буду памяншацца»). Марыя, трэба, каб Ты ўзрастала ўва мне, а я ўсё памяншаўся. «Crescite et multiplicamini». О Езусе і Марыя, узрастайце ўва мне і ў маіх бліжніх.

[273] Існуе безліч думак, якія натхняе Дух Святы. Ён натхніць іх і ў табе, калі ты будзеш засяроджаны, умартвёны і верны гэтаму вялікаму і велічнаму набажэнству, якому я толькі што цябе навучыў. Памятай, аднак, што, чым больш ты дазволіш дзейнічаць Марыі падчас Святой Камуніі, тым больш Езус атрымае хвалы. Чым большую ты будзеш мець пакору, тым больш дазволіш Марыі дзейнічаць для Езуса, а Езусу ў Марыі. І будзеш слухаць іх з супакоем і ў цішы, не жадаючы ўбачыць, скаштаваць і адчуць. Бо справядлівы заўсёды жыве верай, а асабліва падчас Святой Камуніі, якая з’яўляецца актама веры. «Justus meus ex fide vivit».

Прысвячэнне сябе самога Езусу Хрысту, уцелаўлёнай Мудрасці, праз рукі Марыі³⁷

О спрадвечная і ўцелаўлёная Мудрасць! О любы і годны пакланення Езу, сапраўдны Бог і сапраўдны Чалавек, адзіны Сын Спрадвечнага Айца і Марыі, заўсёды Дзевы! Аддаю Табе глыбокую пашану ва ўлонні і глыбіні Твайго Айца, у вечнасці, і ў дзязвоцкім улонні Марыі, Тваёй годнай Маці, у хвіліну Твайго ўцелаўлення.

Дзякую Табе за тое, што Ты прынізіў Сябе і прыняў постаць нявольніка, каб вызваліць мяне з жудаснага нявольніцтва дэмана.

Праслаўляю Цябе і ўсхваляю за тое, што Ты пажадаў ува ўсім быць паслухмяным Марыі, Тваёй святой Маці, каб праз Яе ўчыніць мяне Сваім верным нявольнікам. На жаль, я быў няўдзячным і нясталым, а таму не захаваў вернасці абяцанням, якія ўрачыста склаў падчас Святога Хросту. Я не выканаў сваіх абавязкаў і таму не заслугоўваю таго, каб называцца Тваім дзіцём і Тваім нявольнікам. І, паколькі ўсё ўва мне заслугоўвае Твайго гневу, я не асмельваюся больш сам наблізіцца да Тваёй святой велічы.

Таму я прашу заступніцтва і міласэрнасці ў Тваёй Святой Маці, якую Ты даў мне як Пасярэдніцу перад Тваім Абліччам. Менавіта праз Яе я спадзяюся атрымаць ад Цябе ласку скрухі сэрца і прабажэння маіх грахоў, ласку атрымаць і захаваць Мудрасць.

Таму Вітаю Цябе, о Беззаганная Марыя, жывы Табернакулюм Боскасці, дзе схаваная Спрадвечная Мудрасць жадае быць ушанаваная анёламі і людзьмі.

Вітаю Цябе, Каралева Неба і зямлі, Табе падпарадкоўваецца ўсё, акрамя Бога.

Вітаю Цябе, надзейны прытулак грэшнікаў, Твая міласэрнасць ахоплівае ўсіх. Выслухай маю просьбу, поўную жадання мець Боскую Мудрасць, і прымі дзеля гэтага абяцання і ахвяры, якія Табе прыносяць мая мізэрнасць.

Я, (Імя), няверны грэшнік, аднаўляю сэння і складаю ў Твае рукі мае абяцання, якія я прынёс падчас Святога Хросту. Я навечна выракаюся шатана, яго пыхі і яго справаў і цалкам аддаюся Езусу Хрысту, уцелаўлёнай Мудрасці, каб несці свой крыж кожны дзень свайго жыцця, каб быць больш верным Яму, чым дагэтуль.

Я абіраю Цябе сэння, у прысутнасці ўсяго нябеснага двара, за сваю Маці і Гаспадыню. Аддаю Табе і прысвячаю ў якасці нявольніка маё цела і маю душу, мае даброты ўнутраныя і знешнія і нават вартасць маіх добрых учынкаў мінулых, сённешніх і будучых. Пакідаю табе поўнае права распараджацца мной і ўсім, што мне належыць, без выключэння, як Ты гэтага пажадаеш, дзеля большай хвалы Божай цяпер і на вякі.

Прымі, о добразычлівая Дзева, гэтую маленькую ахвяру майго нявольніцтва ў знак пашаны і аднасці Твайго Мацярынства са Спрадвечнай Мудрасцю. Прымі гэта як ушанаванне Вашай супольнай улады над гэтай маленькай казюркай і нягодным грэшнікам, якім я з’яўляюся, а таксама як падзяку за прывілеі, якімі Цябе абдаравала Святая Тройца.

37 Тэкст гэтага прысвячэння не належыць да Трактату. Святы Людовік дэ Манфор напісаў яго ў напрыканцы свайго твору «Любоў да Спрадвечнай Мудрасці». — Заўв. пер.

Я заяўляю, што з гэтага моманту як Твой сапраўдны нявольнік жадаю шукаць толькі Тваёй хвалы і ўва ўсім быць паслухмяным.

О цудоўная Маці! Прадстаў мяне Твайму Сыну як вечнага нявольніка, каб, адкупіўшы мяне праз Цябе, Ён таксама прыняў мяне праз Цябе.

О Маці міласэрнасці! Удзялі мне ласку атрымаць сапраўдную мудрасць Божую і быць у ліку тых, каго Ты любіш, навучаеш, кіруеш, насычаеш і абараняеш як Сваіх дзяцей і нявольнікаў.

О Дзева верная, зрабі мяне дасканалым вучнем ува ўсім, насядоўнікам і вучнем уцелаўлёнай Мудрасці, Езуса Хрыста, Твайго Сына, каб праз Тваё заступніцтва і па Тваім прыкладзе я дасягнуў поўні Яго веку на зямлі і Яго хвалы ў небе. Амэн.